UNOFFICIAL VERSION

This is a draft version of the Senate Journal and is UNOFFICIAL until formal adoption.

WEDNESDAY, APRIL 25, 2018

SEVENTY-SEVENTH LEGISLATIVE DAY

CALL TO ORDER

The Senate met at 10:00 a.m., and pursuant to Senate Rule of Order 3, was called to order by Speaker Pro Tempore Harris.

PRAYER

The proceedings were opened with prayer by Pastor Chase Johnson of Cornwell Chapel Missionary Baptist Church in Smith County, Tennessee, a guest of Senator Haile.

PLEDGE OF ALLEGIANCE

Senator Haile led the Senate in the Pledge of Allegiance to the Flag.

SALUTE TO THE FLAG OF TENNESSEE

Senator Haile led the Senate in the Salute to the Flag of Tennessee.

ROLL CALL

The roll call was taken with the following results:

Present 33

Senators present were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--33.

SPEAKER RESUMES CHAIR

Mr. Speaker McNally resumed the Chair.

PRESENTATION

Senator Pody presented **Senate Joint Resolution No. 729** to former Senator Mae Beavers.

PRESENTATION

Senators Kyle and Yarbro presented **Senate Joint Resolution No. 807** to Senator Lee Harris.

MOTION

Senator Norris moved, pursuant to Rule 32 and Article II, Section 18 of the Constitution of the State of Tennessee, **House Bills Nos. 1953, 2315 and 2426** be passed on first consideration, which motion prevailed.

HOUSE BILLS ON FIRST CONSIDERATION

The Speaker announced the following House Bills were transmitted to the Senate and passed first consideration:

House Bill No. 1953 -- Sunset Laws -- As introduced, extends the University of Tennessee, board of trustees for one year to June 30, 2019. Amends TCA Title 4, Chapter 29, Part 2 and Title 49, Chapter 9.

House Bill No. 2315 -- Immigration -- As introduced, prohibits state and local governmental entities and officials from adopting sanctuary policies; authorizes Tennessee residents and members of the general assembly to submit complaints to the attorney general; provides that violations subject entities to ineligibility of state moneys; requires law enforcement agencies to enter into memorandums of agreement with federal officials concerning enforcement of federal immigration laws. Amends TCA Title 4: Title 7: Title 8: Title 9: Title 38: Title 39 and Title 40.

House Bill No. 2426 -- Education -- As introduced, requires driver education courses to include an area of instruction on the impact of talking and texting on a mobile phone on a student's driving abilities. Amends TCA Title 4 and Title 49.

MOTION

Senator Norris moved, pursuant to Rule 21, **Senate Joint Resolution No. 980**; and **Senate Resolution No. 228** be passed on first consideration and lie over, which motion prevailed.

INTRODUCTION OF RESOLUTIONS

The Speaker announced the following resolutions were filed for introduction. Pursuant to Rule 21, the resolutions lie over.

Senate Joint Resolution No. 980 by Senator Roberts.

Memorials, Academic Achievement -- Alexis Ford, United States Air Force Academy.

Senate Resolution No. 228 by Senator Bowling. Memorials, Interns -- Savannah Bobo-Bressler.

MOTION

Senator Norris moved, pursuant to Rule 21, House Joint Resolutions Nos. 1003, 1285 through 1288, 1293 through 1313 and 1315 through 1327; and Senate Joint Resolutions Nos. 972 through 974 lie over and be referred to the appropriate committees or held on the Clerk's desk, which motion prevailed.

RESOLUTIONS LYING OVER

The Speaker announced the following resolutions passed second consideration and were referred to the appropriate committees or held on the desk, pursuant to Rule 21:

House Joint Resolution No. 1003 -- General Assembly, Statement of Intent or Position -- Expresses support for public education.

The Speaker announced that he had referred House Joint Resolution No. 1003 to the Committee on Education.

House Joint Resolution No. 1285 -- Memorials, Interns -- Tijuana Joy.

The Speaker announced that he had referred House Joint Resolution No. 1285 to the Committee on Calendar.

House Joint Resolution No. 1286 -- Memorials, Recognition -- Health Careers Building at TCAT-Dickson.

The Speaker announced that he had referred House Joint Resolution No. 1286 to the Committee on Calendar.

House Joint Resolution No. 1287 -- Memorials, Death -- Donald D. Haynes, Sr.

The Speaker announced that he had referred House Joint Resolution No. 1287 to the Committee on Calendar.

House Joint Resolution No. 1288 -- Memorials, Recognition -- Phil Keith.

The Speaker announced that he had referred House Joint Resolution No. 1288 to the Committee on Calendar.

House Joint Resolution No. 1293 -- Memorials, Death -- Carol Gay Wiley Jinright.

The Speaker announced that he had referred House Joint Resolution No. 1293 to the Committee on Calendar.

House Joint Resolution No. 1294 -- Memorials, Academic Achievement -- Brennan Lusher, Salutatorian, Dayspring Academy.

The Speaker announced that he had referred House Joint Resolution No. 1294 to the Committee on Calendar.

House Joint Resolution No. 1295 -- Memorials, Academic Achievement -- Taylor Renee Gamble, Salutatorian, East Robertson High School.

The Speaker announced that he had referred House Joint Resolution No. 1295 to the Committee on Calendar.

House Joint Resolution No. 1296 -- Memorials, Academic Achievement -- Samantha Danielle Morton, Salutatorian, Jo Byrns High School.

The Speaker announced that he had referred House Joint Resolution No. 1296 to the Committee on Calendar.

House Joint Resolution No. 1297 -- Memorials, Academic Achievement -- Forrest Isaias Whiting, Salutatorian, White House Heritage High School.

The Speaker announced that he had referred House Joint Resolution No. 1297 to the Committee on Calendar.

House Joint Resolution No. 1298 -- Memorials, Academic Achievement -- Michaela Hudson, Salutatorian, Greenbrier High School.

The Speaker announced that he had referred House Joint Resolution No. 1298 to the Committee on Calendar.

House Joint Resolution No. 1299 -- Memorials, Academic Achievement -- Rebekah Anne Haymond, Salutatorian, South Haven Christian School.

The Speaker announced that he had referred House Joint Resolution No. 1299 to the Committee on Calendar.

House Joint Resolution No. 1300 -- Memorials, Academic Achievement -- Luke Bradley Petitt, Salutatorian, Springfield High School.

The Speaker announced that he had referred House Joint Resolution No. 1300 to the Committee on Calendar.

House Joint Resolution No. 1301 -- Memorials, Academic Achievement -- David Smith, Salutatorian, Christian Community High School.

The Speaker announced that he had referred House Joint Resolution No. 1301 to the Committee on Calendar.

House Joint Resolution No. 1302 -- Memorials, Heroism -- James Shaw, Jr.

The Speaker announced that he had referred House Joint Resolution No. 1302 to the Committee on Calendar.

House Joint Resolution No. 1303 -- Memorials, Recognition -- National Federation of Independent Business, 75th Anniversary.

The Speaker announced that he had referred House Joint Resolution No. 1303 to the Committee on Calendar.

House Joint Resolution No. 1304 -- Memorials, Professional Achievement -- Charlie Martin, Gaylord Opryland Resort Employee of the Year.

The Speaker announced that he had referred House Joint Resolution No. 1304 to the Committee on Calendar.

House Joint Resolution No. 1305 -- Memorials, Recognition -- David Scott "Dave" Mustaine.

The Speaker announced that he had referred House Joint Resolution No. 1305 to the Committee on Calendar.

House Joint Resolution No. 1306 -- Memorials, Retirement -- Denise Sims.

The Speaker announced that he had referred House Joint Resolution No. 1306 to the Committee on Calendar.

House Joint Resolution No. 1307 -- Memorials, Interns -- Elizabeth Anne Ashwood.

The Speaker announced that he had referred House Joint Resolution No. 1307 to the Committee on Calendar.

House Joint Resolution No. 1308 -- Memorials, Interns -- Lauren-Ashley Berry.

The Speaker announced that he had referred House Joint Resolution No. 1308 to the Committee on Calendar.

House Joint Resolution No. 1309 -- Memorials, Death -- Jerry W. Little.

The Speaker announced that he had referred House Joint Resolution No. 1309 to the Committee on Calendar.

House Joint Resolution No. 1310 -- Memorials, Death -- J. Thomas Caldwell.

The Speaker announced that he had referred House Joint Resolution No. 1310 to the Committee on Calendar.

House Joint Resolution No. 1311 -- Memorials, Death -- Taurean C. Sanderlin.

The Speaker announced that he had referred House Joint Resolution No. 1311 to the Committee on Calendar.

House Joint Resolution No. 1312 -- Memorials, Death -- Joe R. Perez.

The Speaker announced that he had referred House Joint Resolution No. 1312 to the Committee on Calendar.

House Joint Resolution No. 1313 -- Memorials, Death -- Akilah Dasilva.

The Speaker announced that he had referred House Joint Resolution No. 1313 to the Committee on Calendar.

House Joint Resolution No. 1315 -- Memorials, Heroism -- Brennan McMurry.

The Speaker announced that he had referred House Joint Resolution No. 1315 to the Committee on Calendar.

House Joint Resolution No. 1316 -- Memorials, Public Service -- Mayor Tim Burchett.

The Speaker announced that he had referred House Joint Resolution No. 1316 to the Committee on Calendar.

House Joint Resolution No. 1317 -- Memorials, Recognition -- Bozo's Hot Pit Bar-B-Q.

The Speaker announced that he had referred House Joint Resolution No. 1317 to the Committee on Calendar.

House Joint Resolution No. 1318 -- Memorials, Death -- Gary Crockett.

The Speaker announced that he had referred House Joint Resolution No. 1318 to the Committee on Calendar.

House Joint Resolution No. 1319 -- Memorials, Public Service -- Dunlap Police Department, finalist for Secretary of Defense Employer Support Freedom Award.

The Speaker announced that he had referred House Joint Resolution No. 1319 to the Committee on Calendar.

House Joint Resolution No. 1320 -- Memorials, Recognition -- Covington Municipal Airport.

The Speaker announced that he had referred House Joint Resolution No. 1320 to the Committee on Calendar.

House Joint Resolution No. 1321 -- Memorials, Interns -- Deyja Garth.

The Speaker announced that he had referred House Joint Resolution No. 1321 to the Committee on Calendar.

House Joint Resolution No. 1322 -- Memorials, Interns -- Bradley Morrow.

The Speaker announced that he had referred House Joint Resolution No. 1322 to the Committee on Calendar.

House Joint Resolution No. 1323 -- Memorials, Academic Achievement -- Reginald Willis, Salutatorian, Memphis Academy of Health Sciences.

The Speaker announced that he had referred House Joint Resolution No. 1323 to the Committee on Calendar.

House Joint Resolution No. 1324 -- Memorials, Academic Achievement -- Sydnee M. Collins, Valedictorian, Memphis Academy of Health Sciences.

The Speaker announced that he had referred House Joint Resolution No. 1324 to the Committee on Calendar.

House Joint Resolution No. 1325 -- Memorials, Academic Achievement -- Hayln Brown, Salutatorian, Douglass High School.

The Speaker announced that he had referred House Joint Resolution No. 1325 to the Committee on Calendar.

House Joint Resolution No. 1326 -- Memorials, Academic Achievement -- Tori Douglas, Valedictorian, Douglass High School.

The Speaker announced that he had referred House Joint Resolution No. 1326 to the Committee on Calendar.

House Joint Resolution No. 1327 -- General Assembly, Adjournment -- Adjourns sine die 110th General Assembly on April 25, 2018.

The Speaker announced that he had referred House Joint Resolution No. 1327 to the Committee on Calendar.

Senate Joint Resolution No. 972 -- Memorials, Academic Achievement -- Brayden Campbell, Valedictorian, Greenbrier High School.

The Speaker announced that he had referred Senate Joint Resolution No. 972 to the Committee on Calendar.

Senate Joint Resolution No. 973 -- Memorials, Academic Achievement -- Michaela Hudson, Salutatorian, Greenbrier High School.

The Speaker announced that he had referred Senate Joint Resolution No. 973 to the Committee on Calendar.

Senate Joint Resolution No. 974 -- Naming and Designating -- Designates They Said It Their Way: The Official Tennessee Book of By-Words and Old Sayings as an official state book.

The Speaker announced that he had referred Senate Joint Resolution No. 974 to the Committee on State and Local Government.

NOTICES

MESSAGE FROM THE HOUSE

April 24, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 2505, substituted for House Bill on same subject, amended, and passed by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 24, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 2693, substituted for House Bill on same subject, amended, and passed by the House.

TAMMY LETZLER, Chief Clerk

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1832/SENATE BILL NO. 2258

The report was received and filed with the Clerk.

3809
UNOFFICIAL VERSION

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2705/HOUSE BILL NO. 2691

The report was received and filed with the Clerk.

MOTION

Senator Yarbro moved that **House Bill No. 2301** be recalled from the House, which motion prevailed.

CONSENT CALENDAR NO.1

Senate Joint Resolution No. 969 -- Memorials, Death -- Ronald Lee Ermey.

Senate Joint Resolution No. 970 -- Memorials, Academic Achievement -- Maggie Battilla, Salutatorian, Upperman High School.

Senate Joint Resolution No. 971 -- Memorials, Academic Achievement -- Taylor Jade Hedgecough, Valedictorian, Upperman High School.

Senate Resolution No. 225 -- Memorials, Interns -- Danielle Nicole Knight.

Senate Resolution No. 226 -- Memorials, Public Service -- David Roy Lawrence.

House Joint Resolution No. 1281 -- Memorials, Academic Achievement -- Sabrina Kimble, Salutatorian, Overton High School.

House Joint Resolution No. 1282 -- Memorials, Academic Achievement -- Wilson Wang, Valedictorian, Overton High School.

House Joint Resolution No. 1283 -- Memorials, Interns -- Mason Borneman.

House Joint Resolution No. 1284 -- Memorials, Interns -- Samantha Beltran.

Senator Roberts moved that all Senate Joint Resolutions and Senate Resolutions be adopted; and all House Joint Resolutions be concurred in, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Yager and Mr. Speaker McNally--30.

A motion to reconsider was tabled.

LOCAL BILL CONSENT CALENDAR

Senate Bill No. 2755 -- Ashland City -- Subject to local approval, authorizes property owners that do not live in the city to vote in city elections; removes disability for six months as a reason for the vacancy of the office of mayor or councilman; permanently prohibits persons convicted of certain crimes from holding office; creates process for electing a council member if the council is unable to appoint one in the event of a vacancy; authorizes the city to donate or contribute funds in accordance with state law; renames the city clerk and recorder the city recorder; changes provisions related to purchasing and the sale of city property; makes other revisions to the charter. Amends Chapter 121 of the Private Acts of 2004; as amended.

On motion, Senate Bill No. 2755 was made to conform with House Bill No. 2723.

On motion, House Bill No. 2723, on same subject, was substituted for Senate Bill No. 2755.

Senator Roberts moved that all House Bills be passed on third and final consideration, which motion prevailed by the following vote:

Ayes								31
Noes								0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Yager and Mr. Speaker McNally--31.

A motion to reconsider was tabled.

CALENDAR

Senate Bill No. 2622 -- Regional Authorities and Special Districts -- As introduced, authorizes lessees of industrial development corporations to file electronically the required annual report to the comptroller of the treasury and the county assessor of property. Amends TCA Section 7-53-101 and Section 7-53-305.

On motion, Senate Bill No. 2622 was made to conform with House Bill No. 2664.

On motion, House Bill No. 2664, on same subject, was substituted for Senate Bill No. 2622.

On motion of Senator Yager, Amendment No. 1 was withdrawn.

On motion of Senator Norris, Amendment No. 2 was withdrawn.

Senator Norris moved to amend as follows:

AMENDMENT NO. 3

AMEND by deleting the last section and substituting instead the following:

	SECTION This act shall take effect October 1, 2018, the public welfare requiring it.
	On motion, Amendment No. 3 was adopted.
the follo	Thereupon, House Bill No. 2664 , as amended, passed its third and final consideration by owing vote:
	Ayes
	Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Gresham, Haile, Harper, Hensley, Jackson, Johnson, Kelsey, Ketron, Lundberg, Massey, Pody, Reeves, Southerland, Stevens, Swann, Tate, Yager, Yarbro and Mr. Speaker McNally-
	Senators voting no were: Harris, Kyle and Niceley3.
	A motion to reconsider was tabled.
	Senate Bill No. 2680 Annexation As introduced, reduces the number of owners required sent to annexation without a referendum from all of the affected owners to a majority of the ty owners who own a majority of the territory proposed for annexation. Amends TCA Section 04.
	On motion, Senate Bill No. 2680 was made to conform with House Bill No. 2125 .
	On motion, House Bill No. 2125, on same subject, was substituted for Senate Bill No. 2680.
	On motion of Senator Yager, Amendment No. 1 was withdrawn.
vote:	Thereupon, House Bill No. 2125 passed its third and final consideration by the following
	Ayes
	Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Gresham, Haile, Harper, Harris, Jackson, Johnson, Kelsey, Ketron, Kyle, Massey, Niceley, Reeves, Roberts, Southerland, Stevens, Swann, Watson, Yager and Mr. Speaker McNally

Senator voting no was: Pody--1.

A motion to reconsider was tabled.

Senate Bill No. 2750 -- Taxes, Hotel/Motel -- As introduced, authorizes the City of Crossville to levy a privilege tax upon the privilege of occupancy by a two-thirds vote of its governing body.

On motion, Senate Bill No. 2750 was made to conform with House Bill No. 2718.

On motion, House Bill No. 2718, on same subject, was substituted for Senate Bill No. 2750.

House Bill No. 2718 passed its third and final consideration by the following vote:

Senators voting aye were: Bailey, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Reeves, Roberts, Southerland, Stevens, Swann, Watson, Yager and Mr. Speaker McNally--27.

Senator voting no was: Pody--1.

A motion to reconsider was tabled.

Senate Bill No. 1759 -- Motor Vehicles -- As introduced, removes expired requirement that department of human services promulgate rules regarding child restraint system use by children transported by child care agencies no later than January 1, 2007. Amends TCA Title 39 and Title 55, as amended.

Senator Bailey moved to amend as follows:

AMENDMENT NO. 2

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. The department of transportation is directed to utilize the department's permanent electronic overhead informational displays located throughout this state to provide periodic messages to the motoring public as to the dangers of second-hand smoke and smoking in vehicles when children are present.

SECTION 2. This act shall take effect July 1, 2018, the public welfare requiring it.

Senator Briggs moved that Amendment No. 2 go to the table, which motion failed by the following vote:

Senators voting aye were: Briggs, Crowe, Dickerson, Hensley, Massey, Reeves, Swann, Yarbro and Mr. Speaker McNally--9.

Senators voting no were: Bailey, Bell, Bowling, Gardenhire, Gresham, Haile, Harris, Jackson, Johnson, Ketron, Lundberg, Niceley, Pody, Roberts, Southerland, Stevens, Tate and Yager--18.

MR. SPEAKER MCNALLY RELINQUISHES CHAIR

Mr. Speaker McNally relinquished the Chair to Senator Haile as Speaker pro tempore.

On motion, Amendment No. 2 failed by the following vote:

Ayes	13
Noes	14
Present, not voting	3

Senators voting aye were: Bailey, Bell, Bowling, Jackson, Johnson, Kelsey, Ketron, Lundberg, Niceley, Pody, Roberts, Southerland and Stevens--13.

Senators voting no were: Briggs, Crowe, Dickerson, Green, Haile, Harper, Hensley, Massey, Norris, Reeves, Swann, Watson, Yarbro and Mr. Speaker McNally--14.

Senators present and not voting were: Harris, Kyle and Yager--3.

Senator Briggs moved to amend as follows:

AMENDMENT NO. 3

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 55, Chapter 8, Part 2, is amended by adding the following as a new section:

- (a) It is an offense for the operator or a passenger of an enclosed motor vehicle to smoke cigarettes, pipes, or cigars in a motor vehicle when a child who is fourteen (14) years of age or less is also present in the vehicle, regardless of whether the windows of the motor vehicle are down.
 - (b)(1) A violation of subsection (a) is punishable as follows:
 - (A) A first offense is punishable only by the issuance of a warning citation;
 - (B) A second offense is a Class C misdemeanor punishable only by a fine of twenty dollars (\$20.00) and court costs not to exceed ten dollars (\$10.00), including, but not limited to, any statutory fees of officers; and
 - (C) A third or subsequent offense is a Class C misdemeanor punishable only by a fine of fifty dollars (\$50.00) and court costs not to exceed ten dollars (\$10.00), including, but not limited to, any statutory fees of officers.
 - (2) No state or local litigation taxes shall be applicable to a case prosecuted under this section.
 - (3) Notwithstanding subdivision (b)(1), a law enforcement officer may issue a verbal warning or issue a warning citation at any time for a violation of subsection (a).
 - (c)(1) A violation of this section shall not be considered a primary offense, and a law enforcement officer shall not stop a motor vehicle solely because of a violation of this section.

- (2) A violation of this section shall be based solely upon a law enforcement officer's clear and unobstructed view of a person smoking as prohibited by this section.
- (3) A law enforcement officer shall not search or inspect a motor vehicle, its contents, the driver, or a passenger solely because of a violation of this section; except, that this subdivision (c)(3) does not prevent the application of the plain view doctrine.
- (d) A traffic citation that is based solely upon a violation of this section shall be considered a nonmoving traffic violation, and no points shall be added to a driver record for the violation.
- (e) The department of transportation is directed to utilize the department's permanent electronic overhead informational displays located throughout this state to provide periodic messages to the motoring public as to the provisions of this section.
 - (f) For purposes of this section:
 - (1) "Enclosed motor vehicle" means a motor vehicle equipped with a roof, doors, windows, and a windshield, and does not include a motor vehicle with a folding or detachable roof when the roof is folded or detached; and
 - (2) "Motor vehicle" has the same meaning as defined in § 55-8-101, except that "motor vehicle" does not include a recreational vehicle as defined in § 55-28-102.

SECTION 2. This act shall take effect July 1, 2018, the public welfare requiring it.

Senator Gardenhire moved that Amendment No. 3 go to the table, which motion failed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Gardenhire, Jackson, Lundberg, Niceley, Pody and Southerland--9.

Senators voting no were: Briggs, Crowe, Dickerson, Green, Haile, Harper, Hensley, Johnson, Kelsey, Ketron, Massey, Norris, Reeves, Roberts, Stevens, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--20.

Senators present and not voting were: Harris and Kyle--2.

On motion, Amendment No. 3 was adopted by the following vote:

Senators voting aye were: Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Lundberg, Massey, Norris, Reeves, Roberts, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--25.

Senators voting no were: Bailey, Bell, Niceley and Southerland--4.

Senator present and not voting was: Kyle--1.

On motion of Senator Bailey, Amendment No. 4 was withdrawn.

Thereupon, **Senate Bill No. 1759**, as amended, passed its third and final consideration by the following vote:

Ayes	19
Noes	11
Present, not voting	1

Senators voting aye were: Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Johnson, Ketron, Massey, Norris, Reeves, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--19.

Senators voting no were: Bailey, Bell, Bowling, Jackson, Kelsey, Lundberg, Niceley, Pody, Roberts, Southerland and Stevens--11.

Senator present and not voting was: Kyle--1.

A motion to reconsider was tabled.

SPEAKER RESUMES CHAIR

Mr. Speaker McNally resumed the Chair.

Senate Bill No. 2630 -- Public Records -- As introduced, requires the general assembly to adopt a resolution by constitutional majority in each house in order to obtain TBI investigative records and provides that joint or standing committee can only require TBI records if the general assembly is not in session. Amends TCA Title 10, Chapter 7.

On motion, Senate Bill No. 2630 was made to conform with House Bill No. 2626.

On motion, House Bill No. 2626, on same subject, was substituted for Senate Bill No. 2630.

Senator Norris moved that Amendment No. 1 be placed behind Amendment No. 2, which motion prevailed.

Senator Norris moved to amend as follows:

AMENDMENT NO. 2

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 10-7-504(a)(2), is amended by deleting subdivision (A) and substituting instead the following:

(A) All investigative records of the Tennessee bureau of investigation, the office of inspector general, all criminal investigative files of the department of agriculture and the department of environment and conservation, all criminal investigative files of the motor vehicle enforcement division of the department of safety relating to stolen vehicles or parts, all criminal investigative files and records of the Tennessee alcoholic beverage commission, and all files of the handgun carry permit and driver license issuance divisions of the department of safety relating to bogus handgun carry permits and bogus driver licenses issued to undercover law enforcement agents shall be treated as confidential and shall not be open to inspection by members of the public. The information contained in such records shall be disclosed to the public only in compliance with a subpoena or an order of a court of record; provided, however, that such investigative records of the Tennessee bureau of investigation shall be open to inspection by elected members of the general assembly if such inspection is directed by a duly adopted resolution of either house or of a standing or joint committee of either house, or if such inspection is directed by a majority vote of the entire membership of an ad hoc committee appointed specifically to study unsolved civil rights crimes that occurred between 1938 and 1975 and that is composed only of elected members of the general assembly. Any record inspected pursuant to this exception shall maintain its confidentiality throughout the inspection. Records shall not be available to any member of the executive branch except to the governor and to those directly involved in the investigation in the specified agencies.

SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

Pursuant to Rule 39(3), Amendment No. 2 was adopted by the following vote:

Ayes								29
Noes								0

Senators voting aye were: Bailey, Bell, Bowling, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Lundberg, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--29.

Thereupon, **House Bill No. 2626**, as amended, passed its third and final consideration by the following vote:

Ayes								31
Noes								0

Senators voting aye were: Bailey, Bell, Bowling, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--31.

A motion to reconsider was tabled.

Mr. Speaker McNally moved that **Senate Bill No. 578** be placed at the heel of the Calendar for today, which motion prevailed.

Mr. Speaker McNally moved that **Senate Bill No. 1502** be placed at the heel of the Calendar for today, which motion prevailed.

Senate Bill No. 1733 -- Sunset Laws -- As introduced, extends the regional transportation authority of Middle Tennessee for two years to June 30, 2020; requires the authority to report back to the committee by December 31, 2018 concerning the findings in its 2017 performance audit report. Amends TCA Title 4, Chapter 29, Part 2 and Title 64, Chapter 8.

On motion, Senate Bill No. 1733 was made to conform with House Bill No. 1664.

On motion, House Bill No. 1664, on same subject, was substituted for Senate Bill No. 1733.

House Bill No. 1664 passed its third and final consideration by the following vote:

Ayes 28 Noes 0

Senators voting aye were: Bailey, Bell, Bowling, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Johnson, Kelsey, Ketron, Kyle, Lundberg, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--28.

A motion to reconsider was tabled.

Senator Gardenhire moved that **Senate Bill No. 1751** be rereferred to the Committee on Calendar, which motion prevailed.

Senator Harris moved that **Senate Bill No. 2065** be rereferred to the Committee on Calendar, which motion prevailed.

Senate Bill No. 2149 -- Sunset Laws -- As introduced, extends the University of Tennessee, board of trustees for one year to June 30, 2019. Amends TCA Title 4, Chapter 29, Part 2 and Title 49, Chapter 9.

On motion, Senate Bill No. 2149 was made to conform with House Bill No. 1953.

On motion, House Bill No. 1953, on same subject, was substituted for Senate Bill No. 2149.

On motion of Senator Bell. Amendment No. 1 was withdrawn.

Thereupon, **House Bill No. 1953** passed its third and final consideration by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--30.

A motion to reconsider was tabled.

MOTION

Senator Norris moved that Rule 19 and Rule 44 be suspended for the purpose of making and considering the Message Calendar consisting of the following bills: **Senate Bills Nos. 5, 1529, 1649, 1786, 1787, 2025, 2165 and 2694**; and **House Bills Nos. 1788, 1831, 2082 and 2381**, which motion prevailed.

MESSAGE CALENDAR NO. 1

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 5 -- Judicial Districts -- As introduced, requires the administrative office of the courts to conduct a study two years prior to an eight-year judicial election to determine if there is a need to realign judicial districts and move trial judge positions to areas of population or caseload growth. Amends TCA Title 8, Chapter 14; Title 8, Chapter 7; Title 16; Title 17; Title 18, Chapter 4 and Title 18, Chapter 5.

HOUSE AMENDMENT NO. 2

AMEND by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 16-2-506(16)(A), is amended by adding the following language as a new subdivision:
 - (iv) Effective September 1, 2018, there is created an additional trial court in the sixteenth judicial district. The type of court, type of judge to preside over the court, and part of court shall be designated as provided in § 16-2-512. The governor shall appoint a person to serve as an additional judge or chancellor, and the person so appointed shall serve in that capacity until September 1, 2020, or until the person's successor is elected and qualified. At the August 2020 general election, the qualified voters of the sixteenth judicial district shall elect an additional judge or chancellor to serve until September 1, 2022, or until the person's successor is elected and qualified. At the August 2022 general election, and every eight (8) years thereafter, the qualified voters of the sixteenth judicial district shall elect an additional judge or chancellor for a full eight-year term.
- SECTION 2. Tennessee Code Annotated, Section 16-2-506(19)(A), is amended by adding the following language as a new subdivision:
 - (vii) Effective September 1, 2018, there is created an additional trial court in the nineteenth judicial district. The type of court, type of judge to preside over the court, and part of court shall be designated as provided in § 16-2-512. The governor shall appoint a person to serve as an additional judge or chancellor, and the person so appointed shall serve in that capacity until September 1, 2020, or until the person's successor is elected and qualified. At the August 2020 general election, the qualified voters of the nineteenth judicial district shall elect an additional judge or chancellor to serve until September 1, 2022, or until the person's successor is elected and qualified. At the August 2022 general election, and every eight (8) years thereafter, the qualified voters of the nineteenth judicial district shall elect an additional judge or chancellor for a full eight-year term.

SECTION 3. Tennessee Code Annotated, Section 16-2-506(21)(A), is amended by designating the existing language as subdivision (i) and adding the following language as a new subdivision:

(ii) Effective September 1, 2018, there is created an additional trial court in the twenty-first judicial district. The type of court, type of judge to preside over the court, and part of court shall be designated as provided in § 16-2-512. The governor shall appoint a person to serve as an additional judge or chancellor, and the person so appointed shall serve in that capacity until September 1, 2020, or until the person's successor is elected and qualified. At the August 2020 general election, the qualified voters of the twenty-first judicial district shall elect an additional judge or chancellor to serve until September 1, 2022, or until the person's successor is elected and qualified. At the August 2022 general election, and every eight (8) years thereafter, the qualified voters of the twenty-first judicial district shall elect an additional judge or chancellor for a full eight-year term.

SECTION 4. Tennessee Code Annotated, Title 16, Chapter 1, is amended by adding the following language as a new section:

- (a)(1)(A) By no later than September 1, 2018, the speaker of the senate and the speaker of the house of representatives shall establish an advisory task force to review the composition of Tennessee's current judicial districts codified at § 16-2-506.
 - (B) The task force shall be composed of eleven (11) members, as follows:
 - (i) Three (3) current trial court judges, one (1) representing each grand division, appointed by joint action of the speaker of the senate and speaker of the house of representatives;
 - (ii) Three (3) current district attorneys general, one (1) representing each grand division, appointed by joint action of the speaker of the senate and speaker of the house of representatives;
 - (iii) Three (3) current district public defenders, one (1) representing each grand division, appointed by the joint action of the speaker of the senate and speaker of the house of representatives; and
 - (iv) Two (2) citizen members, one (1) appointed by each speaker. The citizen members must reside in different grand divisions.
 - (C) The speakers shall jointly designate one (1) of the members to serve as chair of the task force.

- (2)(A) By no later than December 1, 2019, the task force shall complete its findings and recommend and publish a proposed statewide judicial redistricting plan. The plan shall provide reasonable and timely access to Tennessee's circuit, chancery, and criminal courts and shall promote the efficient utilization of publicly funded resources allocated for the courts.
- (B) Prior to completing its findings and recommending this plan, the task force shall conduct at least one (1) public hearing within each of the three (3) grand divisions and shall receive oral and written testimony from interested organizations and citizens of this state. In addition, the task force shall establish a publicly accessible judicial redistricting task force page on the website of the administrative office of the courts for redistricting related information, including meeting notices, and redistricting plans.
- (3) The task force shall deliver a report of its findings, as well as its proposed judicial redistricting plan, to the governor, the speakers of the senate and house of representatives, the judiciary committee of the senate, the civil justice committee of the house of representatives, and the administrative office of the courts at least one (1) week prior to publication of the proposed judicial redistricting plan.
- (b)(1) The administrative office of the courts shall provide support services to the task force created under this section.
- (2) The members of the task force shall serve without compensation but shall be entitled to reimbursement of any travel expenses incurred. All reimbursement for travel expenses shall be in conformity with the comprehensive state travel regulations as promulgated by the commissioner of finance and administration and approved by the attorney general and reporter.
- (3) The task force shall cease to exist upon completion of the task force's report and recommendations.

SECTION 5. This act shall take effect upon becoming a law, the public welfare requiring it.

Senator Green moved that the Senate nonconcur in House Amendment No. 2 to **Senate Bill No. 5**, which motion prevailed.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1529 -- Sunset Laws -- As introduced, extends the department of correction for one year to June 30, 2019. Amends TCA Title 4, Chapter 29 and Title 4, Chapter 3.

Senator Bell moved that the Senate refuse to recede from its action in nonconcurring in House Amendment No. 1 to **Senate Bill No. 1529**, which motion prevailed.

Senator Bell moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on Senate Bill No. 1529, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON SENATE BILL NO. 1529

The Speaker announced the appointment of a Conference Committee composed of Senators Bell, Chairperson; Harper and Jackson to confer with a like committee from the House to resolve the differences of the two Bodies on Senate Bill No. 1529.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1649 -- Education, Curriculum -- As introduced, establishes liability framework for employers that accept or employ students receiving a secondary education to participate in work-based learning coordinated through the student's LEA; creates franchise and excise tax credit for taxpayers employing work-based learning students. Amends TCA Title 49; Title 50, Chapter 6 and Title 67.

HOUSE AMENDMENT NO. 2

AMEND by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Title 49, Chapter 11, Part 1, is amended by adding the following as a new section:
 - (a) An employer that accepts or employs a student who is participating in work-based learning coordinated through the student's LEA or a state institution of higher education, including, but not limited to, Tennessee colleges of applied technology:
 - (1) Shall not be liable for actions relating to that student unless the employer acted willfully or with gross negligence; and
 - (2) May elect to provide workers' compensation insurance coverage to compensate a participating student for any injury that is covered under the Workers' Compensation Law, compiled in title 50, chapter 6. Notwithstanding subdivision (a)(1), if an employer elects to provide workers' compensation insurance coverage pursuant to this subdivision (a)(2):
 - (A) The coverage shall serve as the participating student's exclusive remedy for any compensable injury that is covered under the Workers' Compensation Law; and
 - (B) The employer shall not disclaim the participating student's eligibility for such coverage.
 - (b) An LEA or state institution of higher education that coordinates work-based learning for students shall maintain liability insurance coverage for all participating students. If an employer elects to provide workers' compensation insurance coverage

to a participating student pursuant to subdivision (a)(2), then the LEA or state institution of higher education shall maintain liability insurance coverage to compensate the participating student for any injury that is not covered under the Workers' Compensation Law.

- (c) For purposes of this section, an employer shall not be prohibited from employing a student who is under the age of eighteen (18); provided, that the employer is in compliance with state and federal law.
- SECTION 2. Tennessee Code Annotated, Title 49, Chapter 11, is amended by adding the following as a new part:

49-11-901. As used in this part:

- (1) "Department" means the department of economic and community development;
- (2) "Grant" means a qualified work-based learning student grant issued pursuant to this part;
- (3) "Grant fund" means the qualified work-based learning student grant fund established by § 49-11-902(b); and
 - (4) "Qualified work-based learning student" means a student who:
 - (A) Is enrolled in a secondary or postsecondary work-based learning course coordinated through the student's LEA or a state institution of higher education, including, but not limited to, Tennessee colleges of applied technology;
 - (B) Is receiving academic credit or credit toward completion of a career and technical education program for the work-based learning course;
 - (C) Performing the duties associated with the work-based learning course in this state; and
 - (D) Is supervised by a teacher, faculty member, or staff member of the LEA or state institution of higher education.

49-11-902.

- (a) There is established a qualified work-based learning student grant program, to be administered by the department.
- (b) There is created a separate fund within the general fund to be known as the qualified work-based learning student grant fund.
 - (c) The grant fund is composed of:

- (1) Funds specifically appropriated by the general assembly for the grant fund; and
- (2) Gifts, grants, and other donations received for the grant fund.
- (d) Moneys in the grant fund shall be invested by the state treasurer for the benefit of the grant fund pursuant to § 9-4-603. Interest accruing on investments and deposits of the grant fund shall be returned to the grant fund and remain a part of the grant fund.
- (e) Any unencumbered funds and any unexpended balance of the grant fund remaining at the end of any fiscal year shall not revert to the general fund, but shall be carried forward until expended in accordance with this section.
- (f) Moneys in the grant fund may be expended only with the approval of the department and in accordance with this section.

49-11-903.

Any employer that accepts or employs a qualified work-based learning student may apply to the department for a grant in a manner determined by the department.

49-11-904.

- (a) The grant amount allowed under this part shall be limited to five thousand dollars (\$5,000) per employer in any calendar year.
- (b) The total amount of grants provided to employers under this part shall not exceed one million dollars (\$1,000,000) for any calendar year.

49-11-905.

An employer must submit an application, in a form prescribed by the department, along with any supporting documentation required by the department, by July 15 following the calendar year in which the employer accepted or employed a qualified work-based learning student. No grant shall be allowed under this part to an employer that fails to submit an application by the July 15 deadline. By September 15 following the July 15 deadline established in this section the department shall notify the employer of the amount of the grant allowed under this part.

49-11-906.

The department may promulgate rules to effectuate the purposes of this act in accordance with the Uniform Administrative Procedures Act, compiled in title 4, chapter 5.

49-11-907.

The department may establish an application fee sufficient to offset the costs of administering this part.

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

Senator Norris moved that the Senate nonconcur in House Amendment No. 2 to **Senate Bill No. 1649**, which motion prevailed.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1786 -- Motor Vehicles, Titling and Registration -- As introduced, requires the commissioner of revenue to issue a redesigned motor vehicle registration plate featuring the Tri-Star symbol of the state flag, with the design selected by means of a contest. Amends TCA Title 55.

HOUSE AMENDMENT NO. 1

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Commencing January 1, 2020, the Commissioner of Revenue shall cause to be reissued a new registration plate of a design that contains the Tri-Star symbol of the Tennessee flag and is otherwise consistent with Tennessee Code Annotated, Section 55-4-103; provided, that the issuance of the redesigned registration plate shall only be effectuated upon the existing inventory of such plates being exhausted by the Department of Revenue. Upon existing inventory being exhausted, a redesigned registration plate shall be issued at the time of the issuance of a registration plate.

SECTION 2. If, in any fiscal year, there is a loss of revenue to the Tennessee Arts Commission directly resulting from the reissuance of the redesigned registration plate as provided for in Section 1, and total revenue to the commission for such fiscal year is less than four million five hundred thousand dollars (\$4,500,000), then a sum shall be earmarked and allocated from the general fund to the commission equal to the difference between total revenue collections to the commission for that fiscal year and four million five hundred thousand dollars (\$4,500,000).

SECTION 3. This act shall take effect July 1, 2019, the public welfare requiring it.

Senator Lundberg moved that the Senate nonconcur in House Amendment No. 1 to **Senate Bill No. 1786**, which motion prevailed.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1787 -- Controlled Substances -- As introduced, elevates distribution or dispensation of any controlled substance to second degree murder if the user dies and the controlled substance is, at least, part of the proximate cause of death rather than limiting the enhancement to Schedule I or II drugs. Amends TCA Section 39-13-210.

HOUSE AMENDMENT NO. 2

AMEND by deleting all language following the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 39-13-210(a), is amended by adding the following new subdivision:

(3) A killing of another by unlawful distribution or unlawful delivery or unlawful dispensation of fentanyl or carfentanil, when those substances alone, or in combination with any substance scheduled as a controlled substance by the Tennessee Drug Control Act of 1989, including controlled substance analogs, is the proximate cause of the death of the user.

SECTION 2. This act shall take effect July 1, 2018, the public welfare requiring it.

Senator Lundberg moved that the Senate concur in House Amendment No. 2 to **Senate Bill No. 1787**, which motion prevailed by the following vote:

Ayes								30
Noes								0

Senators voting aye were: Bailey, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--30.

A motion to reconsider was tabled.

Senator Haile moved that **Senate Bill No. 2025** be placed on the next Message Calendar, which motion prevailed.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 2165 -- Insurance Companies, Agents, Brokers, Policies -- As introduced, authorizes the commissioner of commerce and insurance to make available to healthcare providers on the department's website any prescribed claim form for reporting by healthcare providers. Amends TCA Title 8; Title 56; Title 68 and Title 71.

HOUSE AMENDMENT NO. 2

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 56-7-2360, is amended by deleting the section and substituting the following:

- (a)(1) As used in this section, unless the context otherwise requires:
 - (A) "Aggregate lifetime limit" means a dollar limitation on the total amount that may be paid for benefits under a health plan with respect to an individual or other coverage unit;
 - (B) "Annual limit" means a dollar limitation on the total amount that may be paid for benefits in a twelve-month period under a health plan with respect to an individual or other coverage unit;
 - (C) "Classification of benefits" means inpatient in-network benefits, inpatient out-of-network benefits, outpatient in-network benefits, outpatient out-of-network benefits, prescription drug benefits,

and emergency care benefits. These classifications of benefits are the only classifications that may be used except that there may be sub-classifications within both outpatient classifications differentiating office visits from other outpatient items and services, including outpatient surgery, facility charges for day treatment centers, laboratory charges, and other medical items:

- (D) "Financial requirement" includes deductibles, copayments, coinsurance, and out-of-pocket expenses, but excludes an aggregate lifetime limit and an annual limit;
- (E) "Health benefit plan" means any hospital or medical expense policy, health, hospital, or medical service corporation contract, a policy or agreement entered into by a health insurer or a health maintenance organization contract offered by an employer, other plans administered by the state government, or any certificate issued under the policies, contracts, or plans;
- (F) "Health insurance carrier" means any entity subject to the insurance laws and regulations of this state, or subject to the jurisdiction of the commissioner of commerce and insurance, that contracts with healthcare providers in connection with a plan of health insurance, health benefits, or health services;
- (G) "Mental health or alcoholism or drug dependency benefits" means benefits for the treatment of any condition or disorder that involves a mental health condition or substance use disorder that falls under any of the diagnostic categories listed in the mental disorders section of the current edition of the International Classification of Disease or that is listed in the mental disorders section of the most recent version of the Diagnostic and Statistical Manual of Mental Disorders:
- (H) "Non-quantitative treatment limitations," or "NQTLs," are limitations that are not expressed numerically, but otherwise limit the scope or duration of benefits for treatment. For purposes of this subdivision (a)(1)(H), fail-first or step therapy protocols do not include formulary designs that require the prescription, use, and a showing of ineffectiveness of generic drugs prior to approval of payment for the prescription of higher cost drugs. NQTLs include, but are not limited to:
 - (i) Medical management standards limiting or excluding benefits based on medical necessity or medical appropriateness, or based on whether the treatment is experimental or investigative;
 - (ii) Formulary design for prescription drugs;
 - (iii) Tier design for plans with multiple network tiers, including preferred providers and participating providers, and network tier design;

- (iv) Standards for provider admission to participate in a network, including reimbursement rates;
- (v) Plan methods for determining usual, customary, and reasonable charges;
- (vi) Refusal to pay for higher-cost therapies until it can be shown that a lower-cost therapy is not effective, that are also known as fail-first policies or step therapy protocols;
- (vii) Exclusions based on failure to complete a course of treatment:
- (viii) Restrictions based on geographic location, facility type, provider specialty, and other criteria that limit the scope or duration of benefits for services provided under the plan or coverage;
 - (ix) In- and out-of-network geographic limitations;
- (x) Standards for providing access to out-of-network providers;
- (xi) Limitations on inpatient services for situations where the participant is a threat to self or others;
 - (xii) Exclusions for court-ordered and involuntary holds;
 - (xiii) Experimental treatment limitations;
 - (xiv) Service coding; and
- (xv) Exclusions for services provided by clinical social workers;
- (I) "Predominant" means application to more than one-half (1/2) of such type of limit or requirement;
- (J) "Substantially all" means application to at least two-thirds (2/3) of all medical or surgical benefits in a classification; and
- (K) "Treatment limitation" includes limits on the frequency of treatment, number of visits, days of coverage, or other similar limits on the scope or duration of treatment.
- (2) In addition to any other requirement of law concerning coverage of mental health or mental illness benefits or alcoholism or drug dependency benefits, including, but not limited to, §§ 56-7-2601 and 56-7-2602, any individual or group health benefit plan issued by a health insurance carrier

regulated pursuant to this title shall provide coverage for mental health or alcoholism or drug dependency services in compliance with the Paul Wellstone and Pete Domenici Mental Health Parity and Addiction Equity Act of 2008 (MHPAEA) (Pub. L. No. 110-343) found at 42 U.S.C. § 300gg-26 and its implementing regulations found at 45 CFR § 146.136 and 45 CFR § 147.160.

- (b) Nothing in subsection (a) prohibits an employee health benefit plan, or a plan issuer offering an individual or group health plan from utilizing managed care practices for the delivery of benefits required under this section, as long as that for any utilization review or benefit determination for the treatment of alcoholism or drug dependence the clinical review criteria is the most recent Treatment Criteria for Addictive, Substance-Related, and Co-Occurring Conditions established by the American Society of Addiction Medicine or other evidence-based clinical guidelines, such as those referenced by the federal substance abuse and mental health services administration (SAMHSA). No additional criteria other than in this subsection (b) may be used during utilization review or benefit determination for treatment of substance use disorders.
- (c) The mandate to provide coverage for mental health services does not apply with respect to a group health plan if the application of the mandate to the plan results in an increase in the cost under the plan of more than one percent (1%). Documentation of the increase in cost must be filed with the department after twelve (12) months of experience. If the commissioner determines that the increase in cost is a result of the requirements of this section, the commissioner or the commissioner's designee shall issue a letter to the issuer of the plan stating that the plan does not have to comply with the mandate set out in this section. The issuer may appeal the letter as final agency action pursuant to the Uniform Administrative Procedures Act, compiled in title 4, chapter 5.
- (d) The department of commerce and insurance shall implement and enforce applicable provisions of the federal Paul Wellstone and Pete Domenici Mental Health Parity and Addiction Equity Act of 2008 (MHPAEA) (Pub. L. No. 110-343), this section, and §§ 56-7-2601 and 56-7-2602, which include:
 - (1) Ensuring compliance by individual and group health benefit plans;
 - (2) Detecting possible violations of the law by individual and group health benefit plans;
 - (3) Accepting, evaluating, and responding to complaints regarding such violations; and
 - (4) Maintaining and regularly reviewing for possible parity violations a publicly available consumer complaint log regarding mental health or alcoholism or drug dependency coverage; provided, that individually identifiable information shall be excluded.
- (e) Not later than January 31, 2020, the department shall issue a report to the general assembly and provide an educational presentation to the general assembly. The report and presentation shall:

- (1) Discuss the methodology the department is using to check for compliance with the MHPAEA, and any federal regulations or guidance relating to the compliance and oversight of the MHPAEA, including 45 CFR 146.136:
- (2) Discuss the methodology the department uses to check for compliance with this section and §§ 56-7-2601 and 56-7-2602;
- (3) Identify market conduct examinations conducted or completed during the preceding twelve-month period regarding compliance with parity in mental health or alcoholism or drug dependency benefits under state and federal laws and summarize the results of such market conduct examinations. Individually identifiable information shall be excluded from the reports consistent with federal privacy protections, including, but not limited to, 42 U.S.C. § 290dd-2 and regulations found at 42 CFR § 2.1 through 42 CFR § 2.67. This discussion shall include:
 - (A) The number of market conduct examinations initiated and completed;
 - (B) The benefit classifications examined by each market conduct examination;
 - (C) The subject matter of each market conduct examination, including quantitative and non-quantitative treatment limitations; and
 - (D) A summary of the basis for the final decision rendered in each market conduct examination:
- (4) Detail any educational or corrective actions the department of commerce and insurance has taken to ensure health benefit plan compliance with this section, the MHPAEA, 42 U.S.C. § 18031(j), and §§ 56-7-2601 and 56-7-2602;
- (5) Detail the department's educational approaches relating to informing the public about mental health or alcoholism or drug dependence parity protections under state and federal law; and
- (6) Describe how the department examines any provider or consumer complaints related to denials or restrictions for possible violations of this section, the MHPAEA, 42 U.S.C. § 18031(j), and §§ 56-7-2601 and 56-7-2602, including complaints regarding, but not limited to:
 - (A) Denials of claims for residential treatment or other inpatient treatment on the grounds that such a level of care is not medically necessary;
 - (B) Claims for residential treatment or other inpatient treatment that were approved but for a fewer number of days than requested;

- (C) Denials of claims for residential treatment or other inpatient treatment because the beneficiary had not first attempted outpatient treatment, medication, or a combination of outpatient treatment and medication:
- (D) Denials of claims for medications such as buprenorphine or naltrexone on the grounds that they are not medically necessary;
- (E) Step therapy requirements imposed before buprenorphine or naltrexone is approved; and
- (F) Prior authorization requirements imposed on claims for buprenorphine or naltrexone, including those imposed because of safety risks associated with buprenorphine.
- (f) The report issued pursuant to subsection (e) must be written in non-technical, readily understandable language and shall be made available to the public by posting the report on the department's website and by other means as the department finds appropriate. The name and identity of the health insurance carrier must be given confidential treatment, may not be made public by the commissioner or any other person, and shall not be subject to public inspection pursuant to § 10-7-503.
- (g) Benefits under this section shall not be denied for care for confinement provided in a hospital owned or operated by this state that is especially intended for use in the diagnosis, care, and treatment of psychiatric, mental, or nervous disorders.
- (h) Nothing in this section applies to accident-only, specified disease, hospital indemnity, medicare supplement, long-term care, or other limited benefit hospital insurance policies.
- (i) The commissioner is authorized to promulgate rules to effectuate the purposes of this section. The rules must be promulgated in accordance with the Uniform Administrative Procedures Act.
- (j) Nothing in this section shall be construed as requiring the disclosure of any information that would violate 42 U.S.C. § 290dd-2 and regulations found at 42 CFR § 2.1 through 42 CFR § 2.67.
- SECTION 2. Tennessee Code Annotated, Title 56, Chapter 7, Part 10, is amended by adding the following as a new section:
 - (a) Whenever the commissioner performs a market conduct examination of a health insurance carrier that issues a health benefit plan under the jurisdiction of the department of commerce and insurance for compliance with § 56-7-2360, the examination shall include, but not be limited to, the following information:
 - (1) A description of the process used to develop or select the medical necessity criteria for mental health or alcoholism or drug dependency benefits and the process used to develop or select the medical necessity criteria for medical and surgical benefits;

- (2) Identification of all non-quantitative treatment limitations (NQTLs) that are applied to both mental health or alcoholism or drug dependency benefits and medical and surgical benefits; and
- (3) The results of any analysis that may have been performed by a health insurance carrier that demonstrates that for the medical necessity criteria described in subdivision (a)(1) and for each NQTL identified in subdivision (a)(2), as written and in operation, the processes, strategies, evidentiary standards, or other factors used to apply the medical necessity criteria and each NQTL to mental health or alcoholism or drug dependency benefits are comparable to, and are applied no more stringently than, the processes, strategies, evidentiary standards, or other factors used to apply the medical necessity criteria and each NQTL, as written and in operation, to medical and surgical benefits. The results of the analysis may:
 - (A) Identify the factors used to determine that an NQTL will apply to a benefit, including factors that were considered but rejected;
 - (B) Identify and define the specific evidentiary standards used to define the factors and any other evidentiary standards relied upon in designing each NQTL;
 - (C) Identify and describe the methods and analyses used, including the results of any relevant analyses, to determine that the processes and strategies used to design each NQTL as written for mental health or alcoholism or drug dependency benefits are comparable to, and no more stringent than, the processes and strategies used to design each NQTL as written for medical and surgical benefits:
 - (D) Identify and describe the methods and analyses used, including the results of any relevant analyses, to determine that processes and strategies used to apply each NQTL in operation for mental health or alcoholism or drug dependency benefits are comparable to, and no more stringent than, the processes or strategies used to apply each NQTL in operation for medical and surgical benefits:
 - (E) Disclose the specific findings and conclusions reached by the health insurance carrier that the results of any relevant analyses under this subsection indicate that the health insurance carrier is in compliance with this section and the federal Paul Wellstone and Pete Domenici Mental Health Parity and Addiction Equity Act of 2008 (MHPAEA) (Pub. L. No. 110-343), and its implementing regulations, including 45 CFR 146.136 and any other applicable regulations; and
 - (F) Identify any other information necessary to clarify data provided in accordance with this section requested by the commissioner, including information that may be "proprietary" or have "commercial value." Any information submitted that is proprietary shall not be made a public record under title 10, chapter 7.

- (b) The health insurance carrier's chief executive officer and chief medical officer shall sign a certification that affirms that the health insurance carrier has completed a comprehensive review of its administrative practices for the prior calendar year for compliance with the necessary provisions of this section and §§ 56-7-2601 and 56-7-2602, and the MHPAEA.
- (c) Separate NQTLs that apply to mental health or alcohol or drug dependency benefits but do not apply to medical and surgical benefits within any classification of benefits are not permitted.

SECTION 3. This act shall take effect January 1, 2019, the public welfare requiring it. This act shall apply to policies and contracts entered into or renewed on and after January 1, 2019.

Senator Briggs moved that the Senate concur in House Amendment No. 2 to **Senate Bill No. 2165**, which motion prevailed by the following vote:

Ayes 27 Noes 0

Senators voting aye were: Bailey, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Johnson, Ketron, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager and Mr. Speaker McNally--27.

A motion to reconsider was tabled.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 2694 -- Highways, Roads and Bridges -- As introduced, increases, from 10 to 30, the number of days a utility facility owner located in state highway right-of-way has to respond to second relocation notice and number of days an owner has to file reservation of rights notice with TDOT. Amends TCA Title 54.

HOUSE AMENDMENT NO. 1

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1.

(a)(1) Notwithstanding any law to the contrary, the segment of State Route 56 in the City of Gainesboro beginning from the intersection of such route with Hestand Lane to the intersection of such route with State Route 85, extending northeasterly along State Route 85/53, and ending at the intersection of State Route 53 with Dale Gaw Lane, is hereby designated the "Deputy Sheriff Zachary Larnerd Memorial Highway" in honor of this dedicated public servant of the City of Gainesboro and Jackson County, who was serving as a part-time police officer with the Gainesboro Police Department and a full-time deputy with the Jackson County Sheriff's Department when he made the ultimate sacrifice on June 15, 2016, when he passed away due to complications from injuries he sustained in a car accident while responding to a domestic violence call.

- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subdivision (a)(1) as the "Deputy Sheriff Zachary Larnerd Memorial Highway". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (4) The appellation "Deputy Sheriff Zachary Larnerd Memorial Highway" provided for in this subsection (a) is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this subsection (a).
- (5) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Routes 56, 85, and 53 described in subdivision (a)(1) as the "Deputy Sheriff Zachary Larnerd Memorial Highway".
- (b)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05S24220001) on U.S. Highway 321 / State Route 73 spanning Little River in the City of Townsend, Blount County, Tennessee, is hereby designated the "Corporal Ervin Proctor Memorial Bridge" in recognition of the life of valor of Ervin Proctor, Corporal, U.S. Army, who was killed in action on September 13, 1968, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (b)(1) as the "Corporal Ervin Proctor Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (c)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05SR0730016) on U.S. Highway 321 / State Route 73 spanning Crooked Creek in the City of Maryville, Blount County, Tennessee, is hereby designated the "Sergeant Dan Guinn Feezell Memorial Bridge" in recognition of the life of valor of Dan Guinn Feezell, Sergeant, U.S. Army, who was killed in action on August 12, 1970, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (c)(1) as the "Sergeant Dan Guinn Feezell Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.

- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 26SR0160005) spanning the Elk River on State Route 16 / U.S. Highway 41A (Main Street) in the Town of Estill Springs is hereby designated as the "Corporal Jimmy Ray Clark Memorial Bridge" in recognition of the life of valor and death in combat of Jimmy Ray Clark, Corporal, U.S. Army, who was killed in action May 4, 1968, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the bridge described in subdivision (d)(1) as the "Corporal Jimmy Ray Clark Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (e)(1) Notwithstanding any law to the contrary, the segment of State Route 61 / U.S. Highway 27 (South Roane Street) in the City of Harriman beginning from the intersection of such route with the office of the Tennessee Department of Transportation at 1951 South Roane Street to the intersection of such route with Patton Lane at the Harriman-Rockwood city limits is hereby designated as the "Trooper Roy Mynatt Memorial Highway" in honor of this dedicated public servant of the State of Tennessee who was serving as a Trooper with the Tennessee Highway Patrol when he made the ultimate sacrifice on February 11, 1968, when he was killed in an automobile accident while engaged in a vehicle pursuit.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the bridge described in subdivision (e)(1) as the "Trooper Roy Mynatt Memorial Highway". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (4) The appellation "Trooper Roy Mynatt Memorial Highway" provided for in this subsection (e) is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this subsection (e).
- (5) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of any highway described in subdivision (e)(1) as the "Trooper Roy Mynatt Memorial Highway".

- (f)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 91S61940001) on State Route 203 West (Lutts Road) spanning Weatherford Creek in Wayne County, Tennessee, is hereby designated the "Private First Class Carl E. Darby, U.S. Army, WWII Memorial Bridge" in recognition of the life of valor of Carl E. Darby, Private First Class, U.S. Army, who was killed in action on December 9, 1944, while courageously serving his country in World War II.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (f)(1) as the "Private First Class Carl E. Darby, U.S. Army, WWII Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (g)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 91S63820001) on State Route 228 (Morrison Creek Road) spanning Morrison Creek in Wayne County, Tennessee, is hereby designated the "Private First Class Robert L. Bunch, U.S. Army, WWII Memorial Bridge" in recognition of the life of valor of Robert L. Bunch, Private First Class, U.S. Army, who was killed in action on September 9, 1944, while courageously serving his country in World War II.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (g)(1) as the "Private First Class Robert L. Bunch, U.S. Army, WWII Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (h)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 54SR0390001) on State Route 39 spanning Middle Creek in McMinn County, Tennessee, is hereby designated the "LCPL Larry Ray Harris Bridge" in recognition of the life of valor of Larry Ray Harris, Lance Corporal, U.S. Marines, who was killed in action on January 29, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (h)(1) as the "LCPL Larry Ray Harris Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (i)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 92SR0220027) on State Route 431 (University Street) near the greenway trailhead in the City of Martin, Weakley County, Tennessee, is hereby designated the "Captain Brent Morel Memorial Bridge" in recognition of the life of valor of Brent Morel, Captain, U.S. Marines, who was killed in action on April 7, 2004, while courageously serving his country in Iraq.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (i)(1) as the "Captain Brent Morel Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (j)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 10SR0370018) on U.S. Highway 19E / 321 spanning Laurel Fork Creek near the Hampton community of Carter County, Tennessee, is hereby designated the "CSM James Caroll Gilbert Memorial Bridge" in recognition of the life of valor of James Caroll Gilbert, Command Sergeant Major, U.S. Army, who was killed in action on March 12, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (j)(1) as the "CSM James Caroll Gilbert Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (k)(1) Notwithstanding any law to the contrary, the right lane bridge (Bridge No. 90SR0340001) on U.S. Highway 11E / State Route 34 (Andrew Johnson Highway) spanning Big Limestone Creek in Washington County, Tennessee, is hereby designated the "PFC Kirby Wayne Bradford Memorial Bridge" in recognition of the life of valor of Kirby Wayne Bradford, Private First Class, United States Marine Corps, who was killed in action on January 26, 1967, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (k)(1) as the "PFC Kirby Wayne Bradford Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (I)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 47S24060003) on State Route 332 (S. Northshore Drive) spanning Sinking Creek / Fort Loudon Lake in Knox County, Tennessee, is hereby designated the "2ndLt Charles H. 'Chip' Pilkington, Jr., USMC Memorial Bridge" in recognition of the life of valor of Charles H. "Chip" Pilkington, Jr., Second Lieutenant, United States Marine Corps, who was killed in action on May 14, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (I)(1) as the "2ndLt Charles H. 'Chip' Pilkington, Jr., USMC Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (m)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05SR0730015) on U.S. Highway 321 / State Route 73 spanning Crooked Creek in the City of Maryville, Blount County, Tennessee, is hereby designated the "Specialist Monte Lynn Payne Memorial Bridge" in recognition of the life of valor of Monte Lynn Payne, Specialist 4, U.S. Army, who was killed in action on October 21, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (m)(1) as the "Specialist Monte Lynn Payne Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (n)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 13SR0320013) spanning Powell River on State Route 32 / U.S. Highway 25E (Dixie Highway) in Claiborne County is hereby designated as the "Trooper Douglas W. Tripp Memorial Bridge" in honor of this dedicated public servant of the State of Tennessee who was serving as a Trooper with the Tennessee Highway Patrol when he made the ultimate sacrifice on May 19, 1991, when he was killed by gunfire while in his patrol car.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the bridge described in subdivision (n)(1) as the "Trooper Douglas W. Tripp Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.

(3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.

SECTION 2.

- (a) Notwithstanding any law to the contrary, the westbound ramp at Exit 172 on Interstate 40 in Dickson County, Tennessee, is hereby designated as the "Sgt. Jesse Craig Butts Memorial Interchange" as a lasting tribute to the late Jesse Craig Butts, a beloved husband and father from Dickson County, who served his country in the United States Marine Corps, and who lost his life on June 16, 2016, in a six-vehicle wreck at the westbound ramp at Exit 172.
- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at the westbound ramp of Exit 172 on Interstate 40 in Dickson County designating the ramp as the "Sgt. Jesse Craig Butts Memorial Interchange".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 3.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 65023860001), which is commonly known as the Montgomery Bridge, spanning the Emory River on Montgomery Road in Morgan County, is hereby designated as the "Johnnie F. Kreis Memorial Bridge" in recognition of this courageous World War II veteran and recipient of the Bronze Star, Silver Star Medal, and Purple Heart Medal.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Johnnie F. Kreis Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made

prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 4.

- (a) Notwithstanding any law to the contrary, the segment of State Route 69A South from the intersection of such route with the Paris Bypass (State Route 218) eastward to the Town of Big Sandy, Tennessee, is hereby designated as the "Sonny Melton Memorial Highway" in honor of this well-respected resident of Henry County who courageously sacrificed his life to save that of his wife during the mass shooting on October 1, 2017, in Las Vegas, Nevada.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Sonny Melton Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Sonny Melton Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 69A described in subsection (a) as the "Sonny Melton Memorial Highway".

SECTION 5.

(a) Notwithstanding any law to the contrary, the segment of State Route 149 within Montgomery County, from the intersection of such route with State Route 48/13 to the Montgomery County - Stewart County boundary is hereby designated "The

Gold Star Families Memorial Highway" to honor the families of the courageous men and women who have lost their lives in service to this country so that the people of this country may enjoy the many bounties of democracy.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as "The Gold Star Families Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Gold Star Families Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 149 described in subsection (a) as "The Gold Star Families Memorial Highway".

SECTION 6.

- (a) Notwithstanding any law to the contrary, the bridge on the U.S. Highway 64W Bypass near State Route 242 spanning West Point Road in the City of Lawrenceburg, Lawrence County, Tennessee, is hereby designated the "O.A. Richardson Memorial Bridge" in honor of this distinguished, well-respected resident of Lawrence County and veteran of the Korean War who courageously served his country in the United States Air Force.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "O.A. Richardson Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 7.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59SR0500005) on U.S. Highway 431 / State Route 50 spanning Snake Creek in the City of Lewisburg, Marshall County, Tennessee, is hereby designated the "James A. Williams Sr. Memorial Bridge" in honor of this distinguished, well-respected resident of Marshall County and veteran of World War II who courageously served his country in the United States Army and received the Bronze Star.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "James A. Williams Sr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 8.

- (a) Notwithstanding any other law to the contrary, the portion of State Route 111 in Pickett County beginning from the Pickett Overton county line and ending at the Kentucky state line, which is within the segment of State Route 111 previously designated by Chapter 878 of the Public Acts of 2016 as the "Millard Vaughn Oakley Parkway", shall no longer be designated as the "Millard Vaughn Oakley Parkway" on or after the effective date of this act.
- (b) Notwithstanding any other law to the contrary, the appellation "Millard Vaughn Oakley Parkway" provided for in Chapter 878 shall only apply to the segment of State Route 111 beginning from its intersection with Interstate 40 in Putnam County and ending at the Pickett Overton county line.

- (c) The department of transportation is directed to remove any previously installed signs or markers at or near the segment of State Route 111 in Pickett County from the Pickett Overton county line to the Kentucky state line that contain the designation "Millard Vaughn Oakley Parkway". The department may relocate the previously installed signs or markers to designate the segment of State Route 111 described in subsection (b).
- (d) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.

SECTION 9.

- (a) Notwithstanding any law to the contrary, the Exit 1 interchange on Interstate Highway 75 in Hamilton County is hereby designated as the "Vince Dean Interchange" in honor of Vince Dean, a dedicated and exemplary public servant who, during his tenure as a member of the house of representatives, served as the Republican Floor Leader and chairman of the house transportation committee, and has a distinguished career in public service, having served 27 years with the Chattanooga Police Department, 10 years on the City of East Ridge city council, and is currently serving as the Hamilton County criminal court clerk.
- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at Exit 1 on Interstate Highway 75, both northbound and southbound, in Hamilton County designating the interchange as the "Vince Dean Interchange".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 10.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 60S61810005) on State Route 246 in Maury County, Tennessee, is hereby designated the "Dan Russell Sparkman Memorial Bridge" in honor of this distinguished, well-respected resident of Maury County, who was a lifelong farmer and dairyman.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Dan Russell Sparkman Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 11.

- (a) Notwithstanding any law to the contrary, the segment of State Route 8 / U.S. Highway 41 (Ringgold Road) in the City of East Ridge, Hamilton County, Tennessee, from the intersection of such route with East Ridge Avenue to the intersection of such route with McBrien Road, is hereby designated as the "Louis 'Kayo' Erwin Highway" in honor of this courageous World War II veteran who served his country in the United States Navy and is one of two Tennesseans who survived the sinking of the USS Indianapolis on July 30, 1945.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Louis 'Kayo' Erwin Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Louis 'Kayo' Erwin Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.

(f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 8 / U.S. Highway 41 described in subsection (a) as the "Louis 'Kayo' Erwin Highway".

SECTION 12.

- (a) Notwithstanding any law to the contrary, the segment of State Route 22 South in Henderson County, Tennessee, beginning at log mile 0.47 to the intersection of such route with State Route 100 at log mile 8.90, is hereby designated as the "General Dan Wood Highway" in honor of this exemplary public servant and veteran of the United States Army and Tennessee Army National Guard, who proudly served the citizens of this State with the greatest integrity as former Adjutant General of Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "General Dan Wood Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "General Dan Wood Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 22 described in subsection (a) as the "General Dan Wood Highway".

SECTION 13.

(a) Notwithstanding any law to the contrary, the bridge (Bridge No. 52SR0150009) on State Route 15 / U.S. Highway 64 spanning Swan Creek near log mile 6.1 in Lincoln County, Tennessee, is hereby designated the "Curtis William Parker Memorial Bridge" to honor the memory of this beloved father, husband, son, and resident of Lincoln County, who strived for the betterment of his community and country, and who tragically lost his battle with cancer and passed away on February 26, 2016.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Curtis William Parker Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 14.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59S43290007) on State Route 272 between mile markers 3 and 4 in Marshall County, Tennessee, is hereby designated the "William Harold and Lucille Fitzgerald Farler Memorial Bridge" to honor the memory of this beloved couple and dedicated residents of Marshall County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "William Harold and Lucille Fitzgerald Farler Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 15.

(a) Notwithstanding any law to the contrary, the segment of U.S. Highway 41A South (State Route 112) from the intersection of such route with State Route 76 to the intersection of such route with McAdoo Creek Road in the City of Clarksville,

Montgomery County, Tennessee, is hereby designated as the "Edgar Harrell Highway" in honor of this courageous World War II veteran who served his country in the United States Marine Corps and is one of two Tennesseans who survived the sinking of the USS Indianapolis on July 30, 1945.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Edgar Harrell Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Edgar Harrell Highway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 112 described in subsection (a) as the "Edgar Harrell Highway".

SECTION 16.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 321 / State Route 73 within Blount County, from the Loudon County Blount County boundary to the Blount County Sevier County boundary is hereby designated as the "The Military Order Purple Heart Highway" in honor of the many brave men and women who have served this great country in the United States Armed Forces and received the Purple Heart Medal for their courage and sacrifices.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "The Military Order Purple Heart Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Military Order Purple Heart Highway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 321 / State Route 73 described in subsection (a) as the "The Military Order Purple Heart Highway".

SECTION 17.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 27 / State Route 29 (Spring City Highway) three-quarters of a mile in each direction of 1613 Spring City Highway in Roane County, Tennessee, is hereby designated as the "George 'Copper' Bacon Memorial Highway" in honor of this dedicated public servant and resident of the Rockwood community, who served for sixteen (16) years on the Roane County Commission, and who was a lifelong farmer and a veteran of the United States Marine Corps.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "George 'Copper' Bacon Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "George 'Copper' Bacon Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 27 / State Route 29 (Spring City Highway) described in subsection (a) as the "George 'Copper' Bacon Memorial Highway".

SECTION 18.

- (a) Notwithstanding any law to the contrary, the bridge on U.S. Highway 31A / State Route 11 between mile marker 4 and 5 next to Kennedy Lane in Marshall County, Tennessee, is hereby designated the "Joe E. Owen Memorial Bridge" in honor of this beloved, well-respected resident of Marshall County and veteran of the Korean War who courageously served his country and received the Bronze Star Medal with Valor for his heroism.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Joe E. Owen Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 19.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59SR0110025) on U.S. Highway 31A / State Route 11 spanning East Crock Creek between mile marker 17 and 18 in Marshall County, Tennessee, is hereby designated the "F.C. 'Buddy' Musgrave Jr. Memorial Bridge" in honor of this distinguished, lifelong resident of Marshall County who had a deep passion for raising and showing top Tennessee Walking Horses.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "F.C. 'Buddy' Musgrave Jr. Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 20.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 41A beginning from the Red River Bridge to such route's intersection with Peachers Mill Road (commonly known as Boot Hill) in Montgomery County, Tennessee, is hereby designated as the "Pastor Jimmy Terry Sr. Memorial Highway" in honor of this dedicated resident of Montgomery County, who was a veteran of the United States Navy and founder of both the Tabernacle Missionary Baptist Church and Tabernacle Christian School in Clarksville, Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Pastor Jimmy Terry Sr. Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Pastor Jimmy Terry Sr. Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.

(f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 41A described in subsection (a) as the "Pastor Jimmy Terry Sr. Memorial Highway".

SECTION 21.

- (a) Notwithstanding any law to the contrary, the bridge on State Route 129 located at the intersection of Delina Road and Ostella Road between mile marker 9 and 10 in Marshall County, Tennessee, is hereby designated the "Bruce and Pauline Wood Memorial Bridge" in honor of this devoted couple and beloved residents of Marshall County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Bruce and Pauline Wood Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 22.

- (a) Notwithstanding any law to the contrary, the segment of State Route 20 in Henderson County beginning at the intersection of such route with Crownover Road at log mile 2.23 and ending 0.7 miles east of Bee Farm Road at log mile 7, is hereby designated the "Buddy Cannon Highway" in honor of this award-winning and talented American country music songwriter and record producer who is a native of Lexington, Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Buddy Cannon Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made

prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Buddy Cannon Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 20 described in subsection (a) as the "Buddy Cannon Highway".

SECTION 23.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 79FA3120003) on State Route 277 (East Parkway South) crossing Southern Avenue in the City of Memphis is hereby designated the "Alvin M. King Memorial Bridge" to honor the memory of this dedicated and exemplary public servant who, during his tenure as a member of the house of representatives and as chair of the government operations committee and Shelby County delegation, served the 92nd House District from 1968 to 1992 with a priceless sense of dedication to the people and to the Democratic institutions.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Alvin M. King Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 24.

(a) Notwithstanding any law to the contrary, the segment of State Route 18 South in Hardeman County, Tennessee, beginning from the corporate limits of the Town of Hickory Valley and ending at the Hardeman-Fayette county line near the

intersection of such route with State Route 57, is hereby designated the "Sheriff Delphus Hicks, Jr. Highway" in honor of this dedicated public servant of Hardeman County and veteran of the United States Army, who was elected as the first African-American sheriff in the state in 1978.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Sheriff Delphus Hicks, Jr. Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Sheriff Delphus Hicks, Jr. Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 18 South described in subsection (a) as the "Sheriff Delphus Hicks, Jr. Highway".

SECTION 25.

- (a) Notwithstanding any law to the contrary, the parallel bridges (Bridge No. 57SR0050023 and Bridge No. 57SR0050024) on State Route 5 / U.S. Highway 45 (S. Highland Avenue) in Madison County, Tennessee, spanning South Fork of the Forked Deer River is hereby designated as "Vietnam Veterans Memorial Bridge" to honor the dedication and sacrifice of the brave men and women from Madison County who valiantly served their country in the United States armed forces during the Vietnam War.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Vietnam Veterans Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.

(d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 26.

- (a) Notwithstanding any law to the contrary, the weigh scales on Interstate 40 in both directions, which are commonly known as the Haywood Scales, near mile marker 48 are each hereby designated as the "Captain Thomas 'Tom' Day Memorial Weigh Scale" as a lasting tribute to the late Captain Tom Day, a lifelong resident of Somerville, Tennessee, and dedicated public servant, who served as a Captain with the Tennessee Highway Patrol for ten (10) years prior to his retirement in 2005.
- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at the weigh scales on Interstate 40 near mile marker 48 in both directions, designating the scales as the "Captain Thomas 'Tom' Day Memorial Weigh Scale".
- (c) The erection of the signs or markers shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs or markers is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 27.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 46SR0670007) on State Route 67 spanning Doe Creek between mile markers 5 and 6 in Johnson County, Tennessee, is hereby designated the "Carroll Lee Bowman Memorial Bridge" in honor of this beloved, well-respected resident of Johnson County who was a decorated veteran of the Korean War's Battle of Heartbreak Ridge and who served as a Johnson County school bus driver for more than twenty years.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Carroll Lee Bowman Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 28.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 93SR1110005) on Duck Pond Road spanning State Route 111 in White County, Tennessee, is hereby designated the "Robert D. Roberts Memorial Bridge" in honor of this beloved, well-respected native of White County and highly decorated veteran of the Korean War and Vietnam War who courageously served his country in the United States Army for twenty-six years and received the Distinguished Service Cross, Silver Star, multiple Purple Hearts, and numerous other awards and medals for his heroism.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Robert D. Roberts Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 29.

(a) Notwithstanding any law to the contrary, the bridge (Bridge No. 31SR0560005) on State Route 56 spanning Old Highway 56 and Big Creek in Grundy County, Tennessee, is hereby designated the "Dr. Byron Harbolt Memorial

Bridge" in honor of this beloved, well-respected resident of Grundy County who provided quality, affordable health care to his neighbors and friends in Grundy County for many years.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Dr. Byron Harbolt Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 30.

- (a) Notwithstanding any law to the contrary, the segment of State Route 269 (Allisona Road) in the City of Eagleville in Rutherford County beginning from the intersection of such route with U.S. Highway 31-Alternate and ending at the intersection of such route with U.S. Highway 41A, is hereby designated the "Gordon W. & Mary Alice Lamb Memorial Highway" to honor the memory of these beloved residents of the Eagleville community and their legacy of service and community pride.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Gordon W. & Mary Alice Lamb Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Gordon W. & Mary Alice Lamb Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 269 described in subsection (a) as the "Gordon W. & Mary Alice Lamb Memorial Highway".

SECTION 31.

- (a) Notwithstanding any law to the contrary, the segment of State Route 128 in Hardin County beginning from the intersection of such route with U.S. Highway 64 and ending at the intersection of such route with State Route 114, is hereby designated the "Governor Don Sundquist Highway" to honor the accomplishments of the 47th Governor of the State of Tennessee who reduced the number of families on welfare from 70,000 to 30,000 through the Families First Program, helped Tennessee become the first state in the nation to connect its libraries to the internet, created the Department of Children's Services, led Tennessee through many years of successful economic development earning Tennessee "State of the Year" honors for outstanding job creation and investment efforts, and authorized construction of a new State Route 128 connecting Savannah to Clifton, which has made a permanent and positive impact on the residents, businesses, and economy of Hardin County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Governor Don Sundquist Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Governor Don Sundquist Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.

(f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 128 described in subsection (a) as the "Governor Don Sundquist Highway".

SECTION 32.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 79 / State Route 13 in Montgomery County beginning at the entrance/exit turnouts of Exit 4 of Interstate 24 near Oakland Road going eastwardly to the intersection of U.S. Highway 79 / State Route 13 with Solar Way / International Boulevard, is hereby designated "LG Highway" to promote this state highway, which is directly accessible to Interstate 24 and the Clarksville-Montgomery County Corporate Business Park, which is the location for LG Electronics' first U.S. washing machine manufacturing facility.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers on the segment described in subsection (a) as "LG Highway". The department is requested to erect such signs or markers at or near Exit 4 of Interstate 24, both eastbound and westbound, designating the segment described in subsection (a) as "LG Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "LG Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segments of U.S. Highway 79 / State Route 13 described in subsection (a).

SECTION 33.

(a) Notwithstanding any law to the contrary, the bridge (Bridge No. 50S62310007) on State Route 242 (Henryville Road) spanning Parker Branch in Lawrence County, Tennessee, is hereby designated the "Franklin Burns Memorial"

Bridge" in honor of this exemplary public servant of Lawrence County and veteran of the Korean War who contributed significantly to the betterment of the Lawrence County community.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Franklin Burns Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 34.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 60SR0060063) on U.S. Highway 412 / State Route 6 at log mile 20.56 spanning Tennessee Southern Railroad in Maury County, Tennessee, is hereby designated the "Jane Brawner and Susie McCoy Memorial Bridge" in honor of these beloved, well-respected residents of Maury County, who tragically lost their lives in October 2008 after being struck by a vehicle when Jane Brawner selflessly stopped her vehicle to push her coworker Susie McCoy's disabled vehicle to the side of the roadway.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Jane Brawner and Susie McCoy Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 35.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 28SR0070029) on U.S. Highway 31 North / State Route 7 near mile marker 22.95 in Giles County, Tennessee, is hereby designated the "Harold D. Glossup, Sr. Memorial Bridge" in honor of this distinguished, well-respected resident of the City of Pulaski, Giles County, Tennessee, who was a deputy sheriff of Giles County and a veteran who courageously served his country in the United States Army.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Harold D. Glossup, Sr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 36.

- (a) Notwithstanding any law to the contrary, the parallel bridges (Bridge No. 57SR0050033 and Bridge No. 57SR0050034) on State Route 5 in Madison County, Tennessee, spanning Middle Fork of the Forked Deer River is hereby designated as "Sen. Bobby Carter Memorial Bridge" to honor the memory of this dedicated and exemplary public servant who, during his eight-year tenure as a member of the Senate, proudly served the people of Madison, Carroll, and Gibson counties in several capacities.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the parallel bridges described in subsection (a) as the "Sen. Bobby Carter Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs.

The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 37.

- (a) Notwithstanding any law to the contrary, the segment of State Route 421 within the jurisdiction of Johnson County in the Shady Valley community, is hereby designated "The Snake" to promote this state highway, which is a nationally recognized tourist and adventure attraction visited by tourists from all over the country for its adventure trails and incredible mountain scenery.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers on the segment described in subsection (a) as "The Snake".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Snake" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segments of State Route 421 described in subsection (a).

SECTION 38.

(a) Notwithstanding any law to the contrary, the bridge (Bridge No. 74SR0490005) spanning Carr's Creek on State Route 49 in Robertson County is hereby designated the "Tyler Head Memorial Bridge" in recognition of the life of this beloved young resident of Robertson County, whose life was tragically cut short by a drunk driver on February 3, 2012.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Tyler Head Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 39.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 91SR0130007) on State Route 13 (Waynesboro Highway) located at 2501 Waynesboro Highway in Waynesboro, Tennessee, is hereby designated "In Honor of Judge Dewey G. Harper" as a lasting tribute to this dedicated and exemplary public servant and judge who serves the community of Wayne County with the utmost integrity.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as "In Honor of Judge Dewey G. Harper".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 40.

(a) Notwithstanding any law to the contrary, the segment of State Route 10 in Macon County, Tennessee, from the intersection of such route with Highway 52 West to the intersection of such route with Wilburn Lane is hereby designated as the "Glen H. Donoho Highway" in honor of this dedicated public servant and resident of Macon

County, who served for sixteen (16) years until his retirement as the Circuit Court Clerk of Macon County, who significantly contributed to the planning and funding of the Welcome Center on the Highway 52 Bypass and State Route 10 South in Macon County, and who has courageously been a cancer survivor since the age of thirtynine (39).

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Glen H. Donoho Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Glen H. Donoho Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 10 described in subsection (a) as the "Glen H. Donoho Highway".

SECTION 41.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 82SR3580003) on State Route 358 spanning Beaver Creek in Sullivan County, Tennessee, is hereby designated the "Elmer Max Dodson Memorial Bridge" in honor of this beloved, well-respected resident of Sullivan County, veteran of World War II, and former prisoner of war who courageously served his country in the United States Army and Air Force for more than twenty years.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Elmer Max Dodson Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 42.

- (a) Notwithstanding any law to the contrary, the segment of State Route 54 in Crockett County beginning from the intersection of such route with State Route 88 at log mile 4.40 on the west side of U.S. Highway 412 (State Route 20) and ending at the intersection of such route with Cavalier Drive at log mile 6.12, is hereby designated as the "James 'Pee Wee' Hopkins Memorial Highway" to honor the memory of this well-respected, twenty-year Highway Operations Tech 2 for the department of transportation, who was killed on July 27, 2016, while he was doing work for the department.
- (b) The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subsection (a) as the "James 'Pee Wee' Hopkins Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the sponsoring person or entity within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "James 'Pee Wee' Hopkins Memorial Highway" provided for in this section is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this act.
- (f) Nothing in this section shall be construed as requiring the alteration of any previously named segments of State Route 54 described in subsection (a).

SECTION 43.

- (a) Notwithstanding any law to the contrary, the southbound, parallel bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, Tennessee, spanning the Little Tennessee River canal is hereby designated as the "Ted Wampler, Sr. Memorial Bridge" to honor the memory of this distinguished resident of Loudon County, who strived for the betterment of his community, and who served in the U.S. Army during the Korean War.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the southbound, parallel bridge described in subsection (a) as the "Ted Wampler, Sr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 44.

- (a) Notwithstanding any law to the contrary, the northbound, parallel bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, Tennessee, spanning the Little Tennessee River canal is hereby designated as the "Harry Wampler Memorial Bridge" to honor the memory of this exemplary resident and public servant of Loudon County, who significantly contributed to his community.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the northbound, parallel bridge described in subsection (a) as the "Harry Wampler Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the

actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 45.

- (a) Notwithstanding any law to the contrary, the newly constructed bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, spanning the Tellico Dam is hereby designated the "Gold Star Families Memorial Bridge" to honor the families of the courageous men and women who have lost their lives in service to this country so that the people of this country may enjoy the many bounties of democracy.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Gold Star Families Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 46.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 19104400019) spanning I-440 on State Route 106 (21st Avenue/Hillsboro Pike) in Davidson County, Tennessee, is hereby designated "Eugene TeSelle Memorial Bridge" to honor the memory of this devoted husband, father, and grandfather, and long-time, dedicated resident of Davidson County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Eugene TeSelle Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 47.

- (a) Notwithstanding any law to the contrary, the segment of State Route 1 (Kingston Pike) in Knox County from the intersection of such route with Belleaire Drive to the intersection of such route with Federal Boulevard, is hereby designated the "Dr. Doug Sager Memorial Highway" to honor the memory of this beloved and dedicated resident of the City of Knoxville, Knox County, who significantly contributed to the betterment of his community.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Dr. Doug Sager Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Dr. Doug Sager Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment of State Route 1 described in subsection (a) as the "Dr. Doug Sager Memorial Highway".

SECTION 48.

(a) Notwithstanding any law to the contrary, the one-mile segment of Interstate 40 in Davidson County from mile marker 221 to mile marker 222, is hereby

designated as the "James Rogers Memorial Highway" to honor the memory of this well-respected HELP Truck operator for the department of transportation, who passed away on December 28, 2016, from injuries sustained after he was struck by a vehicle while he was helping stranded motorists change a flat tire on the right shoulder of the interstate.

- (b) The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subsection (a) as the "James Rogers Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the sponsoring person or entity within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "James Rogers Memorial Highway" provided for in this section is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this act.
- (f) Nothing in this section shall be construed as requiring the alteration of any previously named segments of Interstate 40 described in subsection (a).

SECTION 49.

- (a) Notwithstanding any law to the contrary, the segment of State Route 381 from the intersection of such route with U.S. Highway 11E proceeding northwesterly to the intersection of such route with U.S. Highway 19E in Johnson City, Tennessee is hereby designated the "Martin Luther King, Jr. Memorial Parkway" as a lasting tribute to the life and legacy of a man who brought hope and healing to this country.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Martin Luther King, Jr. Memorial Parkway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Martin Luther King, Jr. Memorial Parkway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 381 described in subsection (a) as the "Martin Luther King, Jr. Memorial Parkway".

SECTION 50.

- (a) Notwithstanding any law to the contrary, the approximate one-mile segment of State Route 85 in Smith County beginning from the intersection of such route with State Route 80 in the City of Carthage in the 4-Way Inn community and ending at the intersection of such route with Bear Lane, is hereby designated the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway" to honor the memory of these long-time, beloved residents of the 4-Way Inn community and their legacy of community pride.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 85 described in subsection (a) as the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway".

SECTION 51.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 80SR2640005) on State Route 264 spanning Hickman Creek near Hickman Square in Smith County, Tennessee, is hereby designated the "Nixon & Paschall Memorial Bridge" in honor of Ray Paschall and Clarence Nixon, two beloved and well-respected residents of Smith County who owned and operated the Nixon & Paschall General Merchandise Store in downtown Hickman for more than 40 years.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Nixon & Paschall Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 52.

- (a) Notwithstanding any law to the contrary, the segment of State Route 85 (Defeated Creek Highway) in Smith County beginning at log mile 2.6 and ending at log mile 3.7, is hereby designated the "Jackie Martin Memorial Highway" to honor the memory of this exemplary resident of the Defeated community in Smith County and courageous Vietnam War veteran who served his country in the United States Army.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Jackie Martin Memorial Highway".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Jackie Martin Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment of State Route 85 described in subsection (a) as the "Jackie Martin Memorial Highway".

SECTION 53. A presentation copy or copies of this act, or pertinent sections thereof, shall be made available to members of the general assembly upon their request to the appropriate clerk's office.

SECTION 54. This act shall take effect upon becoming a law, the public welfare requiring it.

Senator Bailey moved that the Senate nonconcur in House Amendment No. 1 to **Senate Bill No. 2694**, which motion prevailed.

HOUSE AMENDMENT NO. 2

AMEND by deleting the following language from Section 1:

The department of transportation is directed to erect suitable signs or affix suitable markers designating the bridge described in subdivision (e)(1) as the "Trooper Roy Mynatt Memorial Highway".

and substituting instead the following:

The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subdivision (e)(1) as the "Trooper Roy Mynatt Memorial Highway".

Senator Bailey moved that the Senate nonconcur in House Amendment No. 2 to **Senate Bill No. 2694**, which motion prevailed.

Senator Dickerson moved that **House Bill No. 1788**, as amended, be placed at the heel of Message Calendar No. 1 for today, which motion prevailed.

Senator Haile moved that **House Bill No. 1831**, as amended, be moved one place down on Message Calendar No. 1 for today, which motion prevailed.

HOUSE BILL ON SENATE AMENDMENT

House Bill No. 2082 -- Museums -- As introduced, generalizes location of the state museum to Nashville instead of the James K. Polk State Office Building and War Memorial Building. Amends TCA Title 4, Chapter 12, Part 1.

Senator Watson moved that the Senate refuse to recede from its action in adopting Senate Amendment No. 2 to **House Bill No. 2082**, which motion prevailed.

HOUSE BILL ON SENATE AMENDMENT

House Bill No. 1831 -- Controlled Substances -- As introduced, makes various changes to the requirements for prescribing, dispensing, and reporting of opioids. Amends TCA Title 39, Chapter 17, Part 4; Title 41, Chapter 21, Part 2; Title 53 and Title 63.

Senator Haile moved to lift from the table a motion to reconsider on **House Bill No. 1831**, as amended, which motion prevailed.

Senator Haile moved that the Senate reconsider its action in passing **House Bill No. 1831**, as amended, which motion prevailed.

Senator Dickerson moved that the Senate reconsider its action in adopting Senate Amendment No. 2 to **House Bill No. 1831**, as amended, which motion prevailed.

Senator Hensley moved to amend as follows:

AMENDMENT NO. 2

AMEND by deleting Section 2 and substituting instead the following:

- SECTION 2. Tennessee Code Annotated, Section 53-10-305(b)(1), is amended by redesignating the existing subdivision (b)(1)(L) as (b)(1)(M) and adding the following language as a new subdivision (b)(1)(L):
 - (L) A value signifying opioid treatment is occurring pursuant to a medical necessity under Section 6 of this act for any prescription containing the words "medical necessity." The value will be determined by the committee and published through the committee's website;

AND FURTHER AMEND by deleting subdivision (a)(3) from Section 6 and redesignating the subsequent subdivisions accordingly.

AND FURTHER AMEND by adding the word "and" at the end of subdivision (d)(1)(A)(ii) in Section 6, deleting subdivision (d)(1)(A)(iii), and redesignating subdivision (d)(1)(A)(iv) as subdivision (d)(1)(A)(iii).

AND FURTHER AMEND by deleting subdivision (d)(1)(B) from Section 6 and substituting instead the following:

(B) A healthcare practitioner who is dispensing pursuant to a prescription written by another healthcare practitioner for more than a three-day supply of an opioid is not required to satisfy subdivisions (d)(1)(A)(i)-(iii) when filling a prescription; provided, that the healthcare practitioner shall not dispense more than one (1) prescription for an opioid to a patient per encounter.

AND FURTHER AMEND by deleting the language "the ICD-10 code for the primary disease documented in the patient's chart and" from subsection (e) in Section 6.

Senator Haile moved that Amendment No. 2 go to the table, which motion prevailed by the following vote:

Senators voting aye were: Crowe, Dickerson, Haile, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Norris, Reeves, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--19.

Senators voting no were: Bowling, Briggs, Green, Harris, Hensley, Kelsey, Niceley, Pody and Roberts--9.

Thereupon, **House Bill No. 1831** was repassed on third and final consideration by the following vote:

Senators voting aye were: Bell, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--28.

Senator voting no was: Bowling--1.

A motion to reconsider was tabled.

NOTICES

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 447. The Conference Committee Report failed. The Speaker appointed a new Conference Committee composed of Representatives Sargent, Calfee, and Camper to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on House Bill No. 447

TAMMY LETZLER, Chief Clerk

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON HOUSE BILL NO. 447

The Speaker announced the appointment of a Conference Committee composed of Senators Dickerson, Chairperson; Kyle and Yager to confer with a like committee from the House to resolve the differences of the two Bodies on House Bill No. 447.

RECESS

Senator Norris moved the Senate stand in recess until 2:15 p.m., which motion prevailed.

CALL TO ORDER

Pursuant to Senate Rule of Order 3, the Senate was called to order by Speaker Pro Tempore Haile.

ROLL CALL

The Speaker declared that a quorum was present.

On motion, the roll call was dispensed with.

MOTION

Senator Roberts moved that Rule 19 and Rule 38 be suspended for the purpose of making and considering Consent Calendar No. 2 consisting of the following resolutions: Senate Joint Resolutions Nos. 972, 973 and 980; Senate Resolutions Nos. 228 and 229; and House Joint Resolutions Nos. 1285, 1286, 1287, 1288, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313 and 1315, which motion prevailed.

CONSENT CALENDAR NO. 2

Senate Joint Resolution No. 972 -- Memorials, Academic Achievement -- Brayden Campbell, Valedictorian, Greenbrier High School.

Senate Joint Resolution No. 973 -- Memorials, Academic Achievement -- Michaela Hudson, Salutatorian, Greenbrier High School.

Senate Joint Resolution No. 980 -- Memorials, Academic Achievement -- Alexis Ford, United States Air Force Academy.

Senate Resolution No. 228 -- Memorials, Interns -- Savannah Bobo-Bressler.

Senate Resolution No. 229 -- Memorials, Recognition -- Jane Alderson, Jackson Rotary Club 2017 Woman of the Year.

House Joint Resolution No. 1285 -- Memorials, Interns -- Tijuana Joy.

3874

House Joint Resolution No. 1286 -- Memorials, Recognition -- Health Careers Building at TCAT-Dickson.

House Joint Resolution No. 1287 -- Memorials, Death -- Donald D. Haynes, Sr.

House Joint Resolution No. 1288 -- Memorials, Recognition -- Phil Keith.

House Joint Resolution No. 1293 -- Memorials, Death -- Carol Gay Wiley Jinright.

House Joint Resolution No. 1294 -- Memorials, Academic Achievement -- Brennan Lusher, Salutatorian, Dayspring Academy.

House Joint Resolution No. 1295 -- Memorials, Academic Achievement -- Taylor Renee Gamble, Salutatorian, East Robertson High School.

House Joint Resolution No. 1296 -- Memorials, Academic Achievement -- Samantha Danielle Morton, Salutatorian, Jo Byrns High School.

House Joint Resolution No. 1297 -- Memorials, Academic Achievement -- Forrest Isaias Whiting, Salutatorian, White House Heritage High School.

House Joint Resolution No. 1298 -- Memorials, Academic Achievement -- Michaela Hudson, Salutatorian, Greenbrier High School.

House Joint Resolution No. 1299 -- Memorials, Academic Achievement -- Rebekah Anne Haymond, Salutatorian, South Haven Christian School.

House Joint Resolution No. 1300 -- Memorials, Academic Achievement -- Luke Bradley Petitt, Salutatorian, Springfield High School.

House Joint Resolution No. 1301 -- Memorials, Academic Achievement -- David Smith, Salutatorian, Christian Community High School.

House Joint Resolution No. 1302 -- Memorials, Heroism -- James Shaw, Jr.

House Joint Resolution No. 1303 -- Memorials, Recognition -- National Federation of Independent Business, 75th Anniversary.

House Joint Resolution No. 1304 -- Memorials, Professional Achievement -- Charlie Martin, Gaylord Opryland Resort Employee of the Year.

House Joint Resolution No. 1305 -- Memorials, Recognition -- David Scott "Dave" Mustaine.

Senator Green declared Rule 13 on House Joint Resolution No. 1305.

House Joint Resolution No. 1306 -- Memorials, Retirement -- Denise Sims.

House Joint Resolution No. 1307 -- Memorials, Interns -- Elizabeth Anne Ashwood.

House Joint Resolution No. 1308 -- Memorials, Interns -- Lauren-Ashley Berry.

House Joint Resolution No. 1309 -- Memorials, Death -- Jerry W. Little.

House Joint Resolution No. 1310 -- Memorials, Death -- J. Thomas Caldwell.

House Joint Resolution No. 1311 -- Memorials, Death -- Taurean C. Sanderlin.

House Joint Resolution No. 1312 -- Memorials, Death -- Joe R. Perez.

House Joint Resolution No. 1313 -- Memorials, Death -- Akilah Dasilva.

House Joint Resolution No. 1315 -- Memorials, Heroism -- Brennan McMurry.

Senator Roberts moved that all Senate Joint Resolutions and Senate Resolutions be adopted; and all House Joint Resolutions be concurred in, which motion prevailed by the following vote:

Ayes 29 Noes 0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--29.

A motion to reconsider was tabled.

MOTION

Senator Roberts moved that Rule 19 and Rule 44 be suspended for the purpose of making and considering Message Calendar No. 2 consisting of the following bills: **Senate Bills Nos. 1549**, **1688**, **1873**, **1879**, **1894**, **2025**, **2505**, **2693** and **2705**; and **House Bills Nos. 1625**, **1694**, **1926** and **2271**, which motion prevailed.

MESSAGE CALENDAR NO. 2

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1549 -- Sunset Laws -- As introduced, extends the real estate commission for one year to June 30, 2019. Amends TCA Title 4, Chapter 29, Part 2 and Title 62, Chapter 13.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1549/HOUSE BILL NO. 1657

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 1549 (House Bill No. 1657) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment (#17516) be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 4-29-239(a), is amended by deleting subdivision (34).
- SECTION 2. Tennessee Code Annotated, Section 4-29-241(a), is amended by inserting the following as a new subdivision:
 - () Real estate commission, created by § 62-13-201;
- SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.
- /s/ Senator Mike Bell

/s/ Representative Jeremy Faison

/s/ Senator Janice Bowling

/s/ Representative Jerome Moon

/s/ Senator Thelma Harper

- /s/ Representative Kevin Vaughan
- /s/ Representative Rick Staples

Senator Bell moved that the Conference Committee Report on **Senate Bill No. 1549/House Bill No. 1657** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Ayes 29 Noes 0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Kyle, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager and Mr. Speaker McNally--29.

A motion to reconsider was tabled.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1688 -- Political Parties -- As introduced, prohibits a statewide political party or recognized minor party from adopting a party rule that would preclude an honorably discharged veteran from qualifying as a candidate for office based on the number of times the veteran voted during the previous three general elections. Amends TCA Title 2, Chapter 13, Part 1.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1688/HOUSE BILL NO. 1938

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1938 (Senate Bill No. 1688) has met and recommends that all amendments be deleted:

The Committee further recommends that the following amendment be adopted:

AMEND by deleting the amendatory language of Section 2 and substituting instead the following:

A person who is an honorably discharged veteran of the United States armed forces, a member of the Tennessee national guard, a member of the Tennessee air national guard, or an inactive reservist of any of the United States uniformed military services in good standing must not be disqualified as a candidate for any office if, for service-related reasons, that person was unable to comply with a statewide political party's or recognized minor party's rules for candidacy for nomination for such party, and such service-related reasons are the sole reason the person is unable to qualify.

/s/ Senator Richard Briggs /s/ Senator Jon Lundberg /s/ Senator Sara Kyle /s/ Representative John Ragan /s/ Representative Micah Van Huss /s/ Representative Joe Pitts

Senator Briggs moved that the Conference Committee Report on **Senate Bill No. 1688/House Bill No. 1938** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Ayes 29 Noes 0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Kyle, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager and Yarbro--29.

A motion to reconsider was tabled.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1873 -- Health, Dept. of -- As introduced, empowers the emergency medical services board to certify training programs for certain emergency medical services personnel operated by licensed ambulance services. Amends TCA Title 68, Chapter 140, Part 3.

HOUSE AMENDMENT NO. 4

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 68-140-304, is amended by adding the following as a new subdivision:

(13) Certify emergency medical technician (EMT) and advanced emergency medical technician (AEMT) training centers operated by ambulance services to provide training for career EMTs and AEMTs.

SECTION 2. Tennessee Code Annotated, Title 68, Chapter 140, Part 3, is amended by adding the following as a new section:

- (a) In order to be certified by the board pursuant to § 68-140-304(13), a training program offered by an EMT/AEMT training center must follow the National EMS Scope of Practice Model for Emergency Medical Service Personnel as promulgated by the U.S. department of transportation, national highway traffic safety administration. Ambulance services licensed in this state may establish an EMT/AEMT training program. Additionally, the ambulance service must have an instructor coordinator approved by the division of emergency medical services who serves as the training coordinator or lead instructor for the ambulance service. The ambulance service must charge a special enrollment fee of one hundred seventy-five dollars (\$175) to each student to be paid directly to the division of emergency medical services to be allocated to the general fund.
 - (b)(1) A training program offered by an EMT/AEMT training center may not offer training to more than two (2) classes of students per year, per type of class.
 - (2) A training program offered by an EMT/AEMT training center may not have more than ten (10) total students per class.
 - (3) An ambulance service located in a county with a population of less than fifty thousand (50,000), according to the 2010 federal census and any subsequent federal census, may send students to another county for training. The receiving training program may then have classes of no more than twenty (20) total students per class.
 - (c)(1) Any ambulance service that operates an EMT/AEMT training center must document, for each student, the student name, the course the students take, the date the course begins and is completed, and the exam score for each time the students take the standard certification test.
 - (2) The documentation required by subdivision (c)(1) must be submitted to the emergency medical services board and to the Tennessee board of regents.
 - (3) The emergency medical services board shall compile an annual report based on the documentation received from ambulance services operating an EMT/AEMT training center, and shall submit the annual report to the chairs of the health committee of the house of representatives and the health and welfare committee of the senate.
- (d) The training centers authorized by this section are a limited pilot project for the purposes of assessing the impact of EMT/AEMT training centers on the provision of emergency medical services in the state. Under this limited pilot project, an EMT/AEMT training center authorized by this section may only be operated in counties having a population, according to the 2010 federal census or any subsequent federal census, of:

not less than:	nor more than:
156,800	156,900
122,900	123,000

57,400	57,500
56,800	56,900
18,200	18,300

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

Senator Lundberg moved that the Senate concur in House Amendment No. 4 to **Senate Bill No. 1873**, which motion prevailed.

A motion to reconsider was tabled.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1879 -- Planning, Public -- As introduced, prevents new or amended subdivision regulations proposed by a regional planning commission from taking effect until approved by the county legislative body of any county, and by the governing body of any municipality, lying wholly or partly within the region; removes requirement that a regional planning commission hold a public hearing on subdivision regulations prior to adoption. Amends TCA Title 13.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1879/HOUSE BILL NO. 1920

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1920 (Senate Bill No. 1879) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 13-3-403, is amended by deleting subsection (c) and substituting instead the following:
 - (c)(1) Before adoption of its subdivision regulations or any amendment thereof, a public hearing thereon shall be held by the regional planning commission, thirty (30) days' notice of the time and place of which shall be given by one (1) publication in a newspaper of general circulation in each county lying wholly or partly in the region.
 - (2)(A) The adoption of subdivision regulations or an amendment to existing subdivision regulations proposed by a regional planning commission shall not be given effect unless approved:
 - (i) By the county legislative body of each county lying wholly or partly within the region and by the governing body of each municipality lying wholly or partly within the region;

- (ii) By only the legislative body of the county that is regulated by those subdivision regulations, if the subdivision regulations apply only to land outside of any municipality within the region; or
- (iii) By only the governing body of the municipality that is regulated by those subdivision regulations, if the subdivision regulations apply only to land within municipal boundaries.
- (B) This subdivision (c)(2) applies to a regional planning commission if the legislative body of each county and municipality lying wholly or partly within the region adopts a resolution or ordinance requiring approval of the regional planning commission's subdivision regulations or amendments to existing subdivision regulations.

SECTION 2. Tennessee Code Annotated, Section 13-3-402(a)(1), is amended by inserting the language "or the staff of the regional planning commission if this responsibility has been delegated to the staff by the regional planning commission as provided in subsection (c)" after the language "until it has been approved by such regional planning commission".

SECTION 3. Tennessee Code Annotated, Section 13-3-402(a)(2), is amended by inserting the language "or the staff of the regional planning commission if this responsibility has been delegated to the staff by the regional planning commission as provided in subsection (c)" after the language "No plat shall be submitted to or approved by the regional planning commission".

SECTION 4. Tennessee Code Annotated, Section 13-3-402, is amended by adding the following as new subsections:

- (c) A regional planning commission may delegate the responsibility for approval of a subdivision plat to the staff of the regional planning commission by a majority vote of the regional planning commission that is taken in a public meeting after being placed on the regional planning commission's meeting agenda and notice being provided as required for other matters before the regional planning commission.
- (d) A regional planning commission may grant variances to subdivision regulations, if such variances are adopted at a public meeting of the commission.

SECTION 5. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Richard Briggs

/s/ Senator Ken Yager

/s/ Senator Jeff Yarbro

/s/ Representative Rick Staples

/s/ Representative Tim Wirgau

/s/ Representative Dale Carr

Senator Briggs moved that the Conference Committee Report on **Senate Bill No. 1879/House Bill No. 1920** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Ayes								30
Noes								0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager and Yarbro-30.

A motion to reconsider was tabled.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 1894 -- Utilities, Utility Districts -- As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. Amends TCA Title 7, Chapter 34.

HOUSE AMENDMENT NO. 2

AMEND by adding the following language at the end of subdivision (2) in Section 1 of the bill:

This subdivision (a)(2) shall not apply in any county having a population of not less than one hundred twenty-two thousand nine hundred (122,900) nor more than one hundred twenty-three thousand (123,000) according to the 2010 federal census or any subsequent federal census.

Senator Gresham moved that the Senate concur in House Amendment No. 2 to **Senate Bill No. 1894**, which motion prevailed by the following vote:

Ayes								31
Noes								0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Pody, Reeves, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--31.

A motion to reconsider was tabled.

SPEAKER RESUMES CHAIR

Mr. Speaker McNally resumed the Chair.

Senator Gresham moved to lift from the table a motion to reconsider on **Senate Bill No. 1894**, as amended, which motion prevailed.

Senator Gresham moved that the Senate reconsider its action in concurring in House Amendment No. 2 to **Senate Bill No. 1894**, which motion prevailed.

Senator Gresham moved that the Senate nonconcur in House Amendment No. 2 to **Senate Bill No. 1894**, which motion prevailed.

HOUSE AMENDMENT NO. 3

AMEND by adding the following language to the end of subdivision (a)(2) in Section 1:

The provisions of this subdivision (a)(2) shall not apply in any county having a population of not less than sixty-two thousand five hundred (62,500) nor more than sixty-two thousand six hundred (62,600), according to the 2010 federal census or any subsequent federal census.

Senator Gresham moved that the Senate nonconcur in House Amendment No. 3 to **Senate Bill No. 1894**, which motion prevailed.

HOUSE AMENDMENT NO. 4

AMEND by adding the following language at the end of subdivision (2) in Section 1 of the bill:

This subdivision (a)(2) shall not apply in any county having a metropolitan form of government with a population of more than five hundred thousand (500,000) according to the 2010 federal census or any subsequent federal census.

Senator Gresham moved that the Senate nonconcur in House Amendment No. 4 to **Senate Bill No. 1894**, which motion prevailed.

HOUSE AMENDMENT NO. 5

AMEND by adding the following language to the end of subdivision (a)(2) in Section 1:

The provisions of this subdivision (a)(2) shall not apply in any county having a population of not less than eighteen thousand two hundred (18,200) nor more than eighteen thousand three hundred (18,300), according to the 2010 federal census or any subsequent federal census.

Senator Gresham moved that the Senate nonconcur in House Amendment No. 5 to **Senate Bill No. 1894**, which motion prevailed.

HOUSE AMENDMENT NO. 6

AMEND by adding the following language to the end of subdivision (a)(2) in Section 1:

The provisions of this subdivision (a)(2) shall not apply in any county having a population of not less than one hundred fifty-six thousand eight hundred (156,800) nor more than one hundred fifty-six thousand nine hundred (156,900), according to the 2010 federal census or any subsequent federal census.

Senator Gresham moved that the Senate nonconcur in House Amendment No. 6 to **Senate Bill No. 1894**, which motion prevailed.

HOUSE AMENDMENT NO. 7

AMEND by adding the following language at the end of subdivision (2) in Section 1 of the bill:

This subdivision (a)(2) shall not apply in any county having a population of not less than four hundred thirty-two thousand two hundred (432,200) nor more than four hundred thirty-two thousand three hundred (432,300) according to the 2010 federal census or any subsequent federal census.

Senator Gresham moved that the Senate nonconcur in House Amendment No. 7 to **Senate Bill No. 1894**, which motion prevailed.

HOUSE AMENDMENT NO. 9

AMEND by adding the following language at the end of subdivision (2) in Section 1 of the bill:

This subdivision (a)(2) shall not apply in any county having a population of not less than three hundred thirty-six thousand four hundred (336,400) nor more than three hundred thirty-six thousand five hundred (336,500) according to the 2010 federal census or any subsequent federal census.

Senator Gresham moved that the Senate nonconcur in House Amendment No. 9 to **Senate Bill No. 1894**, which motion prevailed.

House Bill No. 2301 -- Tort Liability and Reform -- As introduced, declares settlement agreement provisions that have purpose or effect of concealing details relating to claim of sexual harassment or sexual assault as void and unenforceable and contrary to public policy of this state if settlement agreement is entered into by governmental entity; maintains confidentiality of victim's identity. Amends TCA Title 4; Title 5; Title 6; Title 7; Title 9, Chapter 8, Part 3; Title 10; Title 20 and Title 29.

Senator Yarbro moved to lift from the table a motion to reconsider on **House Bill No. 2301**, as amended, which motion prevailed.

Senator Yarbro moved that the Senate reconsider its action in passing **House Bill No. 2301**, as amended, which motion prevailed.

Senator Yarbro moved that **House Bill No. 2301**, as amended, be rereferred to the Committee on Calendar, which motion prevailed.

MESSAGE CALENDAR NO. 2

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 2025 -- Controlled Substances -- As introduced, authorizes a partial fill of a prescription of an opioid. Amends TCA Title 53 and Title 63.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2025/HOUSE BILL NO. 2440

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 2440 (Senate Bill No. 2025) has met and recommends that the following amendments be deleted: Senate Amendment #1 (14603) and House Amendment #1 (16328).

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 63, Chapter 1, Part 1, is amended by adding the following as a new section:

- (a) As used in this section:
- (1) "Original prescription" means a prescription for a controlled substance from an authorized prescriber that is presented by the patient to the pharmacist or submitted electronically to the pharmacy; and
- (2) "Partial fill" means a prescription filled in a lesser quantity than the amount specified on the prescription for the patient.
- (b)(1) A prescription for a controlled substance may be partially filled if:
 - (A) The partial fill is requested by the patient or the practitioner who wrote the prescription; and
 - (B) The total quantity dispensed through partial fills pursuant to subdivision (b)(1)(A) does not exceed the total quantity prescribed for the original prescription.
- (2) If a partial fill is made, the pharmacist shall retain the original prescription at the pharmacy where the prescription was first presented and the partial fill dispensed.
- (3) Any subsequent fill shall occur at the pharmacy that initially dispensed the partial fill. Any subsequent fill shall be filled within thirty (30) days from issuance of the original prescription.
- (c)(1) If a partial fill is dispensed, the pharmacist shall only record in the controlled substance database the partial fill amount actually dispensed.
- (2) If a partial fill is dispensed, the pharmacist shall notify the prescribing practitioner of the partial fill and of the amount actually dispensed:
- (A) Through a notation in the interoperable electronic health record of the patient;
- (B) Through submission of information to the controlled substance database:
 - (C) By electronic or facsimile transmission; or
- (D) Through a notation in the patient's record that is maintained by the pharmacy, and that is accessible to the practitioner upon request.
- (3) Nothing in this section shall be construed to conflict with or supersede any other requirement established in this part or title 53, chapter 10 or 11, for a prescription of a controlled substance.

- (d)(1) A person who presents a prescription for a partial fill pursuant to this section is required to pay the prorated portion of cost sharing and copayments.
- (2) A pharmacist or pharmacy is authorized to charge a professional dispensing fee to cover the actual supply and labor costs associated with the dispensing of the original prescription of a controlled substance and each partial fill associated with the original prescription.
- (3) Any cost sharing, copayment, dispensing fee, or any portion thereof, made to a pharmacist or pharmacy for the dispensing of a partial fill of a controlled substance shall not be considered an overpayment.
- (4) A health insurance issuer or pharmacy benefits manager shall not utilize partial fills of a controlled substance to reduce payments to a pharmacist or pharmacy for dispensing multiple partial fills.
- (5) A pharmacy or pharmacist has the right to decline to provide services if, as a result of the partial fill of a controlled substance, a pharmacist or pharmacy is to be paid less than the pharmacy acquisition cost for the medication.

SECTION 2. Subsection (d) in Section 1 shall take effect January 1, 2019, the public welfare requiring it. All other provisions of this act shall take effect upon becoming law, the public welfare requiring it.

/s/ Senator Ferrell Haile /s/ Senator Shane Reeves /s/ Senator Sara Kyle /s/ Representative Cameron Sexton

/s/ Representative Bryan Terry

/s/ Representative Darren Jernigan

Senator Haile moved that the Conference Committee Report on **Senate Bill No. 2025** go to the table, which motion prevailed.

Senator Haile moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on Senate Bill No. 2025, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON SENATE BILL NO. 2025

The Speaker announced the appointment of a Conference Committee composed of Senators Haile, Chairperson; Kyle and Reeves to confer with a like committee from the House to resolve the differences of the two Bodies on Senate Bill No. 2025.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 2505 -- Criminal Procedure -- As introduced, allows a court to expunge the records of a person convicted of prostitution or aggravated prostitution if the conduct upon which the conviction is based was found to have occurred as a result of the person being a victim of human trafficking. Amends TCA Title 37 and Title 40, Chapter 32.

HOUSE AMENDMENT NO. 1

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 37-1-153(f), is amended by adding the following language as a new subdivision:

- (12) The court may order all or any portion of a juvenile's court files and juvenile records expunged if:
 - (A) The juvenile is tried and adjudicated delinquent or unruly by a juvenile court for conduct that would constitute the offense of prostitution under § 39-13-513 or aggravated prostitution under § 39-13-516 if committed by an adult;
 - (B) The court finds that that the conduct upon which the adjudication is based was found to have occurred as a result of the person being a victim of human trafficking under § 39-13-314; and
 - (C) The juvenile has filed a motion for expunction of all court files and juvenile records.

SECTION 2. This act shall take effect July 1, 2018, the public welfare requiring it, and shall apply to motions filed on or after that date.

Senator Ketron moved that the Senate concur in House Amendment No. 1 to **Senate Bill No. 2505**, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Yager, Yarbro and Mr. Speaker McNally--32.

A motion to reconsider was tabled.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 2693 -- Motor Vehicles, Titling and Registration -- As introduced, requires the commissioner of revenue to annually report the status of the computerized titling and registration system for motor vehicles to the transportation and safety committee of the senate and the transportation committee of the house of representatives by March 15 rather than March 1. Amends TCA Title 55.

HOUSE AMENDMENT NO. 2

AMEND by inserting the following new sections immediately preceding the penultimate section and renumbering the subsequent sections accordingly:

SECTION ___. Tennessee Code Annotated, Section 55-4-202(c)(7), is amended by adding the following as a new, appropriately designated subdivision:

() Louisiana State University;

SECTION ___. Tennessee Code Annotated, Title 55, Chapter 4, Part 2, is amended by adding the following as a new section:

- (a) An owner or lessee of a motor vehicle who is a resident of this state, upon complying with state motor vehicle laws relating to registration and licensing of motor vehicles and paying the regular fee applicable to the motor vehicle and the fee provided for in § 55-4-203, shall be issued a Louisiana State University new specialty earmarked license plate for a motor vehicle authorized by § 55-4-210(c).
- (b) The new specialty earmarked license plates provided for in this section shall bear the official colors and logo of the Louisiana State University. The design of the plates shall be approved by Louisiana State University prior to production, and shall additionally afford the trademark protection as Louisiana State University shall require as otherwise permitted by law. All uses of the colors and logo of Louisiana State University shall inure to the benefit of Louisiana State University.
- (c) In accordance with § 55-4-215, the funds produced from the sale of Louisiana State University new specialty earmarked license plates shall be allocated to the Louisiana State University Alumni Association. The funds shall be used exclusively to support academic enrichment for students, including scholarships and educational opportunities for students from Tennessee.

Senator Bailey moved that the Senate concur in House Amendment No. 2 to **Senate Bill No. 2693**, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Yager, Yarbro and Mr. Speaker McNally--31.

A motion to reconsider was tabled.

SENATE BILL ON HOUSE AMENDMENT

Senate Bill No. 2705 -- Juvenile Offenders -- As introduced, requires any juvenile who is adjudicated delinquent for conduct that would constitute a homicide offense if committed by an adult to be, at a minimum, committed to the department of children's services for one year or until the juvenile turns 19 years of age, whichever occurs first. Amends TCA Title 37, Chapter 1.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2705/HOUSE BILL NO. 2691

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 2691 (Senate Bill No. 2705) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 37-1-131, is amended by adding the following new subsection:

- (d)(1) Notwithstanding this section to the contrary, a juvenile who is adjudicated delinquent for conduct that, if committed by an adult, would constitute one (1) of the offenses set out in subdivision (d)(3) shall be committed to the department of children's services for a period of not less than one (1) year; provided, that for the offenses listed in subdivisions (d)(3)(D) and (E), a court may, upon a finding of good cause, order a commitment for a term of less than one (1) year or decline to order a commitment.
- (2) The commitment required by subdivision (d)(1) must be the least restrictive disposition permissible for an applicable juvenile, and nothing in this subsection (d) prohibits the court from:
 - (A) Transferring a juvenile to whom this section applies to adult court to stand trial as an adult as provided in § 37-1-134;
 - (B) Extending the term of commitment beyond the one-year minimum required by this subsection (d); or
 - (C) Any other dispositional alternative more restrictive than this subsection (d).
 - (3) The offenses to which this subsection (d) applies are:
 - (A) First degree murder, as prohibited by § 39-13-202;
 - (B) Second degree murder, as prohibited by § 39-13-210;
 - (C) Voluntary manslaughter, as prohibited by § 39-13-211;
 - (D) Criminally negligent homicide, as prohibited by § 39-13-212; and
 - (E) Reckless homicide, as prohibited by § 39-13-215.

SECTION 2. This act shall be known and may be cited as "Sienna's Law."

SECTION 3. This act shall take effect July 1, 2018, the public welfare requiring it, and shall apply to all applicable delinquent acts occurring on or after that date.

/s/ Senator Janice Bowling

/s/ Senator Brian Kelsey

/s/ Senator Lee Harris

/s/ Representative David Alexander

/s/ Representative Raumesh Akbari

/s/ Representative Tilman Goins

/s/ Representative William Lamberth

Senator Bowling moved that the Conference Committee Report on **Senate Bill No. 2705/House Bill No. 2691** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Yager, Yarbro and Mr. Speaker McNally--30.

A motion to reconsider was tabled.

HOUSE BILL ON SENATE AMENDMENT

House Bill No. 1625 -- Sunset Laws -- As introduced, extends the department of intellectual and developmental disabilities for four years to June 30, 2022; requires the department to report back to the committee concerning the findings in its 2017 performance audit report. Amends TCA Title 4, Chapter 29 and Title 4, Chapter 3.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1625/SENATE BILL NO. 1531

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1625 (Senate Bill No. 1531) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment (#17836) be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 4-29-239(a), is amended by deleting subdivision (15).
- SECTION 2. Tennessee Code Annotated, Section 4-29-241(a), is amended by inserting the following as a new subdivision:
 - () Department of intellectual and developmental disabilities, created by §§ 4-3-101 and 4-3-2701;
- SECTION 3. The department of intellectual and developmental disabilities shall appear before the government operations joint evaluation committee on education, health and general welfare no later than December 31, 2018, to update the committee on the department's progress in addressing the findings set forth in the November 2017 performance audit report.

SECTION 4. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Mike Bell /s/ Senator Kerry Roberts /s/ Senator Ed Jackson /s/ Representative Jeremy Faison

/s/ Representative Craig Fitzhugh Representative Dan Howell

Senator Bell moved that the Conference Committee Report on **House Bill No. 1625/Senate Bill No. 1531** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Harper, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--31.

A motion to reconsider was tabled.

HOUSE BILL ON SENATE AMENDMENT

House Bill No. 1694 -- Education -- As introduced, requires the state board of education to report annually the number of public and private teacher training institutions that, as a result of their students' scores on the state teachers examination, are placed on temporary probation, have their certifications revoked, or regain certification; requires the state board to file the report with the education committee of the senate and the education administration and planning committee of the house of representatives no later than December 31 of each year. Amends TCA Title 49, Chapter 5, Part 56.

Senator Gresham moved that the Senate refuse to recede from its action in adopting Senate Amendment No. 1 to **House Bill No. 1694**, which motion prevailed.

Senator Gresham moved that the Senate refuse to recede from its action in adopting Senate Amendment No. 2 to **House Bill No. 1694**, which motion prevailed.

HOUSE BILL ON SENATE AMENDMENT

House Bill No. 1926 -- Liens -- As introduced, increases from \$3.00 to \$5.00 the fee that the register may charge for execution of a marginal release of a lien. Amends TCA Title 8; Title 47; Title 62 and Title 66.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1926/SENATE BILL NO. 2204

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1926 (Senate Bill No. 2204) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 66, Chapter 21, Part 1, is amended by adding the following as a new section:

- (a) Except as provided in subsection (b), a real property owner who prevails in an action challenging the validity of a lien, including in a slander of title proceeding, shall recover:
 - (1) The owner's reasonable attorney's fees;
 - (2) Reasonable costs incurred by the owner to challenge the validity of the lien;
 - (3) Liquidated damages in an amount equal to ten percent (10%) of the fair market value of the property not to exceed one hundred thousand dollars (\$100,000); and
 - (4) Any actual damages incurred by the owner.
- (b) A real property owner shall not recover under subsection (a) if the action was brought to challenge a lien that is based on a loan agreement for which the encumbered property was listed as collateral to secure the repayment of the loan.

SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Art Swann
/s/ Senator Reginald Tate

/s/ Senator Brian Kelsey

/s/ Representative Tim Rudd

/s/ Representative Mike Carter

/s/ Representative Bill Beck

Senator Swann moved that the Conference Committee Report on **House Bill No. 1926/Senate Bill No. 2204** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Hensley, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager and Mr. Speaker McNally--29.

A motion to reconsider was tabled.

HOUSE BILL ON SENATE AMENDMENT

House Bill No. 2271 -- Juvenile Offenders -- As introduced, enacts the "Juvenile Justice Reform Act of 2018." Amends TCA Title 37 and Title 39, Chapter 17, Part 15.

Senator Norris moved to lift from the table a motion to reconsider on **House Bill No. 2271**, as amended, which motion prevailed.

Senator Norris moved that the Senate reconsider its action in passing **House Bill No. 2271**, as amended, which motion prevailed.

Senator Norris moved that the Senate reconsider its action in adopting Senate Amendment No. 3 to **House Bill No. 2271**, as amended, which motion prevailed.

Senator Norris moved that Senate Amendment No. 3 to **House Bill No. 2271** be withdrawn, which motion prevailed.

Thereupon, **House Bill No. 2271** was repassed on third and final consideration by the following vote:

Senators voting aye were: Bailey, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson and Mr. Speaker McNally--29.

Senator present and not voting was: Yarbro--1.

A motion to reconsider was tabled.

FURTHER ACTION ON SENATE BILL NO. 1873

HOUSE AMENDMENT NO. 4

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 68-140-304, is amended by adding the following as a new subdivision:

- (13) Certify emergency medical technician (EMT) and advanced emergency medical technician (AEMT) training centers operated by ambulance services to provide training for career EMTs and AEMTs.
- SECTION 2. Tennessee Code Annotated, Title 68, Chapter 140, Part 3, is amended by adding the following as a new section:
 - (a) In order to be certified by the board pursuant to § 68-140-304(13), a training program offered by an EMT/AEMT training center must follow the National EMS Scope of Practice Model for Emergency Medical Service Personnel as promulgated by the U.S. department of transportation, national highway traffic safety administration. Ambulance services licensed in this state may establish an EMT/AEMT training program. Additionally, the ambulance service must have an instructor coordinator approved by the division of emergency medical services who serves as the training coordinator or lead instructor for the ambulance service. The ambulance service must charge a special enrollment fee of one hundred seventy-five

dollars (\$175) to each student to be paid directly to the division of emergency medical services to be allocated to the general fund.

- (b)(1) A training program offered by an EMT/AEMT training center may not offer training to more than two (2) classes of students per year, per type of class.
- (2) A training program offered by an EMT/AEMT training center may not have more than ten (10) total students per class.
- (3) An ambulance service located in a county with a population of less than fifty thousand (50,000), according to the 2010 federal census and any subsequent federal census, may send students to another county for training. The receiving training program may then have classes of no more than twenty (20) total students per class.
- (c)(1) Any ambulance service that operates an EMT/AEMT training center must document, for each student, the student name, the course the students take, the date the course begins and is completed, and the exam score for each time the students take the standard certification test.
- (2) The documentation required by subdivision (c)(1) must be submitted to the emergency medical services board and to the Tennessee board of regents.
- (3) The emergency medical services board shall compile an annual report based on the documentation received from ambulance services operating an EMT/AEMT training center, and shall submit the annual report to the chairs of the health committee of the house of representatives and the health and welfare committee of the senate.
- (d) The training centers authorized by this section are a limited pilot project for the purposes of assessing the impact of EMT/AEMT training centers on the provision of emergency medical services in the state. Under this limited pilot project, an EMT/AEMT training center authorized by this section may only be operated in counties having a population, according to the 2010 federal census or any subsequent federal census, of:

not less than:	nor more than:
156,800	156,900
122,900	123,000
57,400	57,500
56,800	56,900
18,200	18,300

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

Senator Lundberg moved that the Senate concur in House Amendment No. 4 to **Senate Bill No. 1873**, which motion prevailed.

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--31.

A motion to reconsider was tabled.

MESSAGE CALENDAR NO. 1

HOUSE BILL ON SENATE AMENDMENT

House Bill No. 2381 -- Memorials, Recognition -- As introduced, requires the state capitol commission to develop and implement a plan for the commissioning of the Tennessee Monument to Unborn Children; requires that the monument be funded by non-state sources and placed on the capitol grounds upon completion. Amends TCA Title 4.

Senator Southerland moved to lift from the table a motion to reconsider on **House Bill No. 2381**, as amended, which motion prevailed.

Senator Southerland moved that the Senate reconsider its action in passing **House Bill No. 2381**, as amended, which motion prevailed.

Senator Southerland moved that the Senate reconsider its action in adopting Senate Amendment No. 3 to **House Bill No. 2381**, as amended, which motion prevailed.

Senator Southerland moved that Senate Amendment No. 3 to **House Bill No. 2381** be withdrawn, which motion prevailed.

Senator Bailey moved for the previous question on **House Bill No. 2381**, which motion prevailed.

Thereupon, **House Bill No. 2381** was repassed on third and final consideration by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Crowe, Gardenhire, Green, Gresham, Haile, Hensley, Jackson, Johnson, Ketron, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Watson, Yager and Mr. Speaker McNally--24.

Senators voting no were: Harris, Kyle and Yarbro--3.

Senator present and not voting was: Harper--1.

A motion to reconsider was tabled.

3895
UNOFFICIAL VERSION

HOUSE BILL ON SENATE AMENDMENT

House Bill No. 1788 -- State Employees -- As introduced, increases the cash award for the employee suggestion award program from a one-time award of 10 percent of the first year's estimated savings to 15 percent of the annual savings received in a fiscal year for a maximum period of three years. Amends TCA Title 4, Chapter 27.

Senator Dickerson moved that the Senate refuse to recede from its action in adopting Senate Amendment No. 1 to **House Bill No. 1788**, which motion prevailed.

NOTICES

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1786. The House refused to recede from its action in adopting House Amendment No. 1.

TAMMY LETZLER, Chief Clerk

Senate Bill No. 1786 -- Motor Vehicles, Titling and Registration -- As introduced, requires the commissioner of revenue to issue a redesigned motor vehicle registration plate featuring the Tri-Star symbol of the state flag, with the design selected by means of a contest. Amends TCA Title 55.

Senator Lundberg moved that the Senate refuse to recede from its action in nonconcurring in House Amendment No. 1 to **Senate Bill No. 1786**, which motion prevailed.

Senator Lundberg moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on Senate Bill No. 1786, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON SENATE BILL NO. 1786

The Speaker announced the appointment of a Conference Committee composed of Senators Lundberg, Chairperson; Jackson and Yarbro to confer with a like committee from the House to resolve the differences of the two Bodies on Senate Bill No. 1786.

CALENDAR

Senate Bill No. 2332 -- Immigration -- As introduced, prohibits state and local governmental entities and officials from adopting sanctuary policies; authorizes Tennessee residents and members of the general assembly to submit complaints to the attorney general; provides that violations subject entities to ineligibility of state moneys; requires law enforcement agencies to enter into memorandums of agreement with federal officials concerning enforcement of federal immigration laws. Amends TCA Title 4; Title 7; Title 8; Title 9; Title 38; Title 39 and Title 40.

On motion, Senate Bill No. 2332 was made to conform with House Bill No. 2315.

3896
UNOFFICIAL VERSION

On motion, House Bill No. 2315, on same subject, was substituted for Senate Bill No. 2332.

On motion of Senator Yager, Amendment No. 1 was withdrawn.

On motion of Senator Green, Amendment No. 2 was withdrawn.

On motion of Senator Yarbro, Amendment No. 3 was withdrawn.

On motion of Senator Yarbro, Amendment No. 4 was withdrawn.

On motion of Senator Green, Amendment No. 5 was withdrawn.

MR. SPEAKER MCNALLY RELINQUISHES CHAIR

Mr. Speaker McNally relinquished the Chair to Senator Haile as Speaker pro tempore.

SPEAKER RESUMES CHAIR

Mr. Speaker McNally resumed the Chair.

Thereupon, **House Bill No. 2315** passed its third and final consideration by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Hensley, Jackson, Johnson, Kelsey, Ketron, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Watson, Yager and Mr. Speaker McNally-27.

Senators voting no were: Harper, Harris, Kyle, Tate and Yarbro--5.

A motion to reconsider was tabled.

Senate Bill No. 2520 -- Historical Sites and Preservation -- As introduced, excludes from coverage under the Tennessee Heritage Protection Act of 2016 memorials under the control of an accredited museum, public library, or public archive in certain circumstances. Amends TCA Section 4-1-412.

On motion, Senate Bill No. 2520 was made to conform with House Bill No. 1574.

On motion, House Bill No. 1574, on same subject, was substituted for Senate Bill No. 2520.

On motion of Senator Yager, Amendment No. 1 was withdrawn.

On motion of Senator Watson, Amendment No. 2 was withdrawn.

On motion of Senator Watson, Amendment No. 3 was withdrawn.

Senator Roberts moved that Amendment No. 4 be placed at the heel of the Amendments, which motion prevailed.

Senator Ketron moved to amend as follows:

AMENDMENT NO. 5

AMEND by inserting the following new section immediately preceding the last section and renumbering the subsequent section accordingly:

SECTION ____. This act is remedial in nature and shall be liberally construed in favor of historical preservation.

Pursuant to Rule 39(3), Amendment No. 5 was adopted by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Gardenhire, Green, Gresham, Haile, Harper, Hensley, Jackson, Johnson, Ketron, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Yager and Mr. Speaker McNally--25.

Senators voting no were: Harris, Kyle and Yarbro--3.

On motion of Senator Roberts, Amendment No. 4 was withdrawn.

Thereupon, **House Bill No. 1574**, as amended, passed its third and final consideration by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Gardenhire, Green, Gresham, Haile, Harper, Hensley, Jackson, Johnson, Ketron, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Watson, Yager and Mr. Speaker McNally--26.

Senators voting no were: Dickerson, Harris, Kyle and Yarbro--4.

A motion to reconsider was tabled.

NOTICES

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 2694. The House refused to recede from its action in adopting House Amendments Nos. 1 and 2.

TAMMY LETZLER, Chief Clerk

Senate Bill No. 2694 -- Highways, Roads and Bridges -- As introduced, increases, from 10 to 30, the number of days a utility facility owner located in state highway right-of-way has to respond to second relocation notice and number of days an owner has to file reservation of rights notice with TDOT. Amends TCA Title 54.

Senator Bailey moved that the Senate refuse to recede from its action in nonconcurring in House Amendment No. 1 to **Senate Bill No. 2694**, which motion prevailed.

Senator Bailey moved that the Senate refuse to recede from its action in nonconcurring in House Amendment No. 2 to **Senate Bill No. 2694**, which motion prevailed.

Senator Bailey moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on Senate Bill No. 2694, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON SENATE BILL NO. 2694

The Speaker announced the appointment of a Conference Committee composed of Senators Niceley, Chairperson; Bailey and Harris to confer with a like committee from the House to resolve the differences of the two Bodies on Senate Bill No. 2694.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1529/HOUSE BILL NO. 1623

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1529/HOUSE BILL NO. 1623

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 1529 (House Bill No. 1623) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment (#17834) be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 4-29-239(a), is amended by deleting subdivision (13).
- SECTION 2. Tennessee Code Annotated, Section 4-29-241(a), is amended by inserting the following as a new subdivision:
 - () Department of correction, created by §§ 4-3-101 and 4-3-601;

SECTION 3. The department of correction shall appear before the government operations joint evaluation committee on judiciary and government no later than December 31, 2018, to update the committee on the department's progress in addressing the findings set forth in the November 2017 performance audit report.

SECTION 4. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Mike Bell/s/ Representative Jeremy Faison/s/ Senator Ed Jackson/s/ Representative Michael Curcio/s/ Senator Thelma Harper/s/ Representative Mike Stewart

Senator Bell moved that the Conference Committee Report on **Senate Bill No. 1529/House Bill No. 1623** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Green, Haile, Harper, Harris, Hensley, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Swann, Tate, Watson, Yarbro and Mr. Speaker McNally--27.

Senators voting no were: Jackson and Yager--2.

Senator present and not voting was: Gardenhire--1.

A motion to reconsider was tabled.

CALENDAR

House Bill No. 2312 -- Public Officials -- As introduced, prohibits the use of consular identification cards, and other similar documents not authorized by the general assembly for use for identification purposes, for determining a person's identity or residency by an official or employee of the state or any political subdivision of the state; prohibits local governments and law enforcement agencies from establishing the acceptability of any such cards or documents. Amends TCA Title 2; Title 5; Title 6; Title 7; Title 8 and Title 55.

On motion of Senator Green, Amendment No. 6 was withdrawn.

Senator Green moved to amend as follows:

AMENDMENT NO. 7

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 8, Chapter 50, Part 1, is amended by adding the following new section:

- (a) An official or employee of this state or any political subdivision of this state shall not accept an identification document issued or created by any person, organization, county, city, or other local authority, except where expressly authorized to be used for identification purposes by the general assembly to determine a person's identity or residency unless required by federal law.
- (b) A local government or law enforcement agency shall not authorize, by policy, resolution, or ordinance, the use of any card or document described in subsection (a) as a form of identification to be used to determine the identity or residency of any person. Any local government or law enforcement policy, resolution, or ordinance that conflicts with this section is unenforceable and must be repealed or rescinded by the appropriate authority.
 - (c) This section does not apply to:
 - (1) Student identification cards; or
 - (2) Private or public employee identification cards issued in the normal course of business or for internal purposes.

SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

Pursuant to Rule 39(3), Amendment No. 7 was adopted by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Hensley, Jackson, Johnson, Kelsey, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Stevens, Swann, Yager, Yarbro and Mr. Speaker McNally--26.

Senators voting no were: Harris and Kyle--2.

Thereupon, **House Bill No. 2312**, as amended, passed its third and final consideration by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Hensley, Jackson, Johnson, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Stevens, Swann, Watson, Yager and Mr. Speaker McNally--23.

Senators voting no were: Harper, Harris, Kyle, Tate and Yarbro--5.

A motion to reconsider was tabled.

Senator Gresham moved that **Senate Bill No. 578** be rereferred to the Committee on Calendar, which motion prevailed.

Senator Gresham moved that **Senate Bill No. 1502** be rereferred to the Committee on Calendar, which motion prevailed.

House Bill No. 2106 -- Prisons and Reformatory Institutions -- As introduced, reduces from 30 to 15 the number of days within which a sheriff must report to the county legislative body the name of any prisoner who escapes while serving on a work detail. Amends TCA Title 39; Title 40 and Title 41.

Senator Norris moved to lift from the table a motion to reconsider on **House Bill No. 2106**, as amended, which motion prevailed.

Senator Norris moved that the Senate reconsider its action in passing **House Bill No. 2106**, as amended, which motion prevailed.

Senator Norris moved to amend as follows:

AMENDMENT NO. 3

AMEND by deleting the language "Any circuit or criminal judge" in Section 1(d)(3) and substituting instead the language "Any circuit, criminal, or general sessions judge".

AND FURTHER AMEND by deleting the language "any circuit or criminal judge" in Section 2(a)(3) and substituting instead the language "any circuit, criminal, or general sessions judge".

On motion, Amendment No. 3 was adopted.

Thereupon, **House Bill No. 2106**, as amended, was repassed on third and final consideration by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Stevens, Swann, Tate, Watson, Yager and Mr. Speaker McNally--29.

A motion to reconsider was tabled.

PRESENTATION

The Green Horn Caucus did a skit for the Senate.

MOTION

Senator Norris moved that Rules 32, 33 and 37 be suspended for the introduction and immediate consideration of **Senate Joint Resolution No. 982**, out of order, which motion prevailed.

INTRODUCTION OF RESOLUTION

Senate Joint Resolution No. 982 by Senator Norris.

General Assembly, Adjournment -- Adjourns sine die 110th General Assembly on April 25, 2018.

On motion of Senator Norris, the rules were suspended for the immediate consideration of the resolution.

On motion, Senate Joint Resolution No. 982 was adopted.

A motion to reconsider was tabled.

NOTICES

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1832. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1832/SENATE BILL NO. 2258

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1832/SENATE BILL NO. 2258

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1832 (Senate Bill No. 2258) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

AMEND by deleting Sections 10 and 11, substituting instead the following, and redesignating the subsequent sections accordingly:

SECTION 10. Tennessee Code Annotated, Section 39-17-452(a), is amended by adding the following as a new subdivision (a)(3):

- (A) It is an offense for a person to knowingly:
 - (i) Sell, or offer for sale, Kratom unless labeled and in its natural form;
- (ii) Distribute, sell, or offer for sale, Kratom to a person under the age of twenty-one (21) years; or

3903
UNOFFICIAL VERSION

- (iii) Purchase or possess Kratom if under the age of twenty-one (21) years.
- (B) For purposes of this subdivision (a)(3):
- (i) "Labeled" means a label containing the manufacturer's information and a warning that includes, at a minimum, "Warning: Do not use if you are pregnant or nursing. It is illegal to possess Kratom if under 21 years of age. Consult your healthcare professional before using. Do not combine with alcohol or medication. Consult a doctor prior to usage if you have any heart disease, liver disorder, high blood pressure, or medical condition or take medication."; and
- (ii) "Natural form" means dried, cut, and sifted Kratom leaf or raw Kratom leaf powder.

/s/ Senator Mark Norris /s/ Senator Ken Yager /s/ Senator Reginald Tate /s/ Representative Bill Dunn
/s/ Representative Glen Casada
/s/ Representative Mike Stewart

Senator Norris moved that the Conference Committee Report on **House Bill No. 1832/Senate Bill No. 2258** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Crowe, Dickerson, Green, Haile, Harper, Hensley, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Stevens, Tate, Yager, Yarbro and Mr. Speaker McNally--25.

Senators voting no were: Briggs and Swann--2.

Senator present and not voting was: Jackson--1.

A motion to reconsider was tabled.

REPORT OF SELECT COMMITTEE
CONFERENCE COMMITTEE REPORT NO. 2 ON
SENATE BILL NO. 2025/HOUSE BILL NO. 2440

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT NO. 2 ON SENATE BILL NO. 2025/HOUSE BILL NO. 2440

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 2440 (Senate Bill No. 2025) has met and

recommends that the following amendments be deleted: Senate Amendment #1 (14603) and House Amendment #1 (16328).

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 63, Chapter 1, Part 1, is amended by adding the following as a new section:

- (a) As used in this section:
- (1) "Original prescription" means a prescription for a controlled substance from an authorized prescriber that is presented by the patient to the pharmacist or submitted electronically to the pharmacy; and
- (2) "Partial fill" means a prescription filled in a lesser quantity than the amount specified on the prescription for the patient.
- (b)(1) A prescription for a controlled substance may be partially filled if:
 - (A) The partial fill is requested by the patient or the practitioner who wrote the prescription; and
 - (B) The total quantity dispensed through partial fills pursuant to subdivision (b)(1)(A) does not exceed the total quantity prescribed for the original prescription.
- (2) If a partial fill is made, the pharmacist shall retain the original prescription at the pharmacy where the prescription was first presented and the partial fill dispensed.
- (3) Any subsequent fill shall occur at the pharmacy that initially dispensed the partial fill. Any subsequent fill shall be filled within thirty (30) days from issuance of the original prescription.
- (c)(1) If a partial fill is dispensed, the pharmacist shall only record in the controlled substance database the partial fill amount actually dispensed.
- (2) If a partial fill is dispensed, the pharmacist shall notify the prescribing practitioner of the partial fill and of the amount actually dispensed:
 - (A) Through a notation in the interoperable electronic health record of the patient;
 - (B) Through submission of information to the controlled substance database;
 - (C) By electronic or facsimile transmission; or

- (D) Through a notation in the patient's record that is maintained by the pharmacy, and that is accessible to the practitioner upon request.
- (3) Nothing in this section shall be construed to conflict with or supersede any other requirement established in this part or title 53, chapter 10 or 11, for a prescription of a controlled substance.
- (d)(1) A person who presents a prescription for a partial fill for an opioid pursuant to this section is required to pay the prorated portion of cost sharing and copayments.
- (2) A pharmacist or pharmacy is authorized to charge a dispensing fee to cover the actual supply and labor costs associated with the dispensing of the original prescription of an opioid and each partial fill associated with the original prescription.
- (3) Any cost sharing, copayment, dispensing fee, or any portion thereof, made to a pharmacist or pharmacy for the dispensing of a partial fill of an opioid shall not be considered an overpayment.
- (4) A health insurance issuer or pharmacy benefits manager shall not utilize partial fills of an opioid to reduce payments to a pharmacist or pharmacy for dispensing multiple partial fills.
- (e)(1) A person who presents a prescription for a partial fill pursuant to this section for a controlled substance other than an opioid is required to pay the prorated portion of cost sharing and copayments.
- (2) A pharmacist or pharmacy is authorized to charge a dispensing fee to cover the actual supply and labor costs associated with the dispensing of the original prescription of a controlled substance other than an opioid and each partial fill associated with the original prescription.
- (3) Any cost sharing, copayment, dispensing fee, or any portion thereof, made to a pharmacist or pharmacy for the dispensing of a partial fill of a controlled substance other than an opioid shall not be considered an overpayment.
- (4) A health insurance issuer or pharmacy benefits manager shall not utilize partial fills of a controlled substance other than an opioid to reduce payments to a pharmacist or pharmacy for dispensing multiple partial fills.
- SECTION 2. Subsection (d) in Section 1 shall take effect January 1, 2019, the public welfare requiring it. Subsection (e) in Section 1 shall take effect July 1, 2019, the public welfare requiring it. All other provisions of this act shall take effect upon becoming law, the public welfare requiring it.

/s/ Senator Ferrell Haile

/s/ Senator Shane Reeves

/s/ Senator Sara Kyle

/s/ Representative Cameron Sexton

/s/ Representative Bryan Terry

/s/ Representative Rick Staples

Senator Haile moved that the Conference Committee Report No. 2 on **Senate Bill No. 2025/House Bill No. 2440** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally--32.

A motion to reconsider was tabled.

RECESS

Senator Norris moved the Senate stand in recess until 7:30 p.m., which motion prevailed.

CALL TO ORDER

The Senate was called to order by Mr. Speaker McNally.

ROLL CALL

The Speaker declared that a quorum was present.

On motion, the roll call was dispensed with.

MOTION

Senator Roberts moved that Rule 19 and Rule 38 be suspended for the purpose of making and considering Consent Calendar No. 3 consisting of the following resolutions: **House Joint Resolutions Nos. 1316, 1317, 1318, 1319, 1320, 1321 and 1322,** which motion prevailed.

CONSENT CALENDAR NO. 3

House Joint Resolution No. 1316 -- Memorials, Public Service -- Mayor Tim Burchett.

House Joint Resolution No. 1317 -- Memorials, Recognition -- Bozo's Hot Pit Bar-B-Q.

House Joint Resolution No. 1318 -- Memorials, Death -- Gary Crockett.

House Joint Resolution No. 1319 -- Memorials, Public Service -- Dunlap Police Department, finalist for Secretary of Defense Employer Support Freedom Award.

House Joint Resolution No. 1320 -- Memorials, Recognition -- Covington Municipal Airport.

House Joint Resolution No. 1321 -- Memorials, Interns -- Deyja Garth.

House Joint Resolution No. 1322 -- Memorials, Interns -- Bradley Morrow.

Senator Roberts moved that all House Joint Resolutions be concurred in, which motion prevailed by the following vote:

Ayes 27 Noes 0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Norris, Reeves, Roberts, Stevens, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--27.

A motion to reconsider was tabled.

NOTICES

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2694/HOUSE BILL NO. 1522

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2694/HOUSE BILL NO. 1522

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1522 (Senate Bill No. 2694) has met and recommends that all amendments be deleted:

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1.(a)(1) Notwithstanding any law to the contrary, the segment of State Route 56 in the City of Gainesboro beginning from the intersection of such route with Hestand Lane to the intersection of such route with State Route 85, extending northeasterly along State Route 85/53, and ending at the intersection of State Route 53 with Dale Gaw Lane, is hereby designated the "Deputy Sheriff Zachary Larnerd Memorial Highway" in honor of this dedicated public servant of the City of Gainesboro and Jackson County, who was serving as a part-time police officer with the Gainesboro Police Department and a full-time deputy with the Jackson County Sheriff's Department when he made the ultimate sacrifice on June 15, 2016, when he passed away due to complications from injuries he sustained in a car accident while responding to a domestic violence call.

(2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subdivision

- (a)(1) as the "Deputy Sheriff Zachary Larnerd Memorial Highway". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (4) The appellation "Deputy Sheriff Zachary Larnerd Memorial Highway" provided for in this subsection (a) is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this subsection (a).
- (5) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Routes 56, 85, and 53 described in subdivision (a)(1) as the "Deputy Sheriff Zachary Larnerd Memorial Highway".
- (b)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05S24220001) on U.S. Highway 321 / State Route 73 spanning Little River in the City of Townsend, Blount County, Tennessee, is hereby designated the "Corporal Ervin Proctor Memorial Bridge" in recognition of the life of valor of Ervin Proctor, Corporal, U.S. Army, who was killed in action on September 13, 1968, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (b)(1) as the "Corporal Ervin Proctor Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (c)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05SR0730016) on U.S. Highway 321 / State Route 73 spanning Crooked Creek in the City of Maryville, Blount County, Tennessee, is hereby designated the "Sergeant Dan Guinn Feezell Memorial Bridge" in recognition of the life of valor of Dan Guinn Feezell, Sergeant, U.S. Army, who was killed in action on August 12, 1970, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (c)(1) as the "Sergeant Dan Guinn Feezell Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.

- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 26SR0160005) spanning the Elk River on State Route 16 / U.S. Highway 41A (Main Street) in the Town of Estill Springs is hereby designated as the "Corporal Jimmy Ray Clark Memorial Bridge" in recognition of the life of valor and death in combat of Jimmy Ray Clark, Corporal, U.S. Army, who was killed in action May 4, 1968, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the bridge described in subdivision (d)(1) as the "Corporal Jimmy Ray Clark Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (e)(1) Notwithstanding any law to the contrary, the segment of State Route 61 / U.S. Highway 27 (South Roane Street) in the City of Harriman beginning from the intersection of such route with the office of the Tennessee Department of Transportation at 1951 South Roane Street to the intersection of such route with Patton Lane at the Harriman-Rockwood city limits is hereby designated as the "Trooper Roy Mynatt Memorial Highway" in honor of this dedicated public servant of the State of Tennessee who was serving as a Trooper with the Tennessee Highway Patrol when he made the ultimate sacrifice on February 11, 1968, when he was killed in an automobile accident while engaged in a vehicle pursuit.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subdivision (e)(1) as the "Trooper Roy Mynatt Memorial Highway". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (4) The appellation "Trooper Roy Mynatt Memorial Highway" provided for in this subsection (e) is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this subsection (e).
- (5) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of any highway described in subdivision (e)(1) as the "Trooper Roy Mynatt Memorial Highway".

- (f)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 91S61940001) on State Route 203 West (Lutts Road) spanning Weatherford Creek in Wayne County, Tennessee, is hereby designated the "Private First Class Carl E. Darby, U.S. Army, WWII Memorial Bridge" in recognition of the life of valor of Carl E. Darby, Private First Class, U.S. Army, who was killed in action on December 9, 1944, while courageously serving his country in World War II.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (f)(1) as the "Private First Class Carl E. Darby, U.S. Army, WWII Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated. Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (g)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 91S63820001) on State Route 228 (Morrison Creek Road) spanning Morrison Creek in Wayne County, Tennessee, is hereby designated the "Private First Class Robert L. Bunch, U.S. Army, WWII Memorial Bridge" in recognition of the life of valor of Robert L. Bunch, Private First Class, U.S. Army, who was killed in action on September 9, 1944, while courageously serving his country in World War II.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (g)(1) as the "Private First Class Robert L. Bunch, U.S. Army, WWII Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (h)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 54SR0390001) on State Route 39 spanning Middle Creek in McMinn County, Tennessee, is hereby designated the "LCPL Larry Ray Harris Bridge" in recognition of the life of valor of Larry Ray Harris, Lance Corporal, U.S. Marines, who was killed in action on January 29, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (h)(1) as the "LCPL Larry Ray Harris Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (i)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 92SR0220027) on State Route 431 (University Street) near the greenway trailhead in the City of Martin, Weakley County, Tennessee, is hereby designated the "Captain Brent Morel Memorial Bridge" in recognition of the life of valor of Brent Morel, Captain, U.S. Marines, who was killed in action on April 7, 2004, while courageously serving his country in Iraq.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (i)(1) as the "Captain Brent Morel Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (j)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 10SR0370018) on U.S. Highway 19E / 321 spanning Laurel Fork Creek near the Hampton community of Carter County, Tennessee, is hereby designated the "CSM James Caroll Gilbert Memorial Bridge" in recognition of the life of valor of James Caroll Gilbert, Command Sergeant Major, U.S. Army, who was killed in action on March 12, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (j)(1) as the "CSM James Caroll Gilbert Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (k)(1) Notwithstanding any law to the contrary, the right lane bridge (Bridge No. 90SR0340001) on U.S. Highway 11E / State Route 34 (Andrew Johnson Highway) spanning Big Limestone Creek in Washington County, Tennessee, is hereby designated the "PFC Kirby Wayne Bradford Memorial Bridge" in recognition of the life of valor of Kirby Wayne Bradford, Private First Class, United States Marine Corps, who was killed in action on January 26, 1967, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (k)(1) as the "PFC Kirby Wayne Bradford Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (I)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 47S24060003) on State Route 332 (S. Northshore Drive) spanning Sinking Creek / Fort Loudon Lake in Knox County, Tennessee, is hereby designated the "2ndLt Charles H. 'Chip' Pilkington, Jr., USMC Memorial Bridge" in recognition of the life of valor of Charles H. "Chip" Pilkington, Jr., Second Lieutenant, United States Marine Corps, who was killed in action on May 14, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (I)(1) as the "2ndLt Charles H. 'Chip' Pilkington, Jr., USMC Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (m)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05SR0730015) on U.S. Highway 321 / State Route 73 spanning Crooked Creek in the City of Maryville, Blount County, Tennessee, is hereby designated the "Specialist Monte Lynn Payne Memorial Bridge" in recognition of the life of valor of Monte Lynn Payne, Specialist 4, U.S. Army, who was killed in action on October 21, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (m)(1) as the "Specialist Monte Lynn Payne Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (n)(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 13SR0320013) spanning Powell River on State Route 32 / U.S. Highway 25E (Dixie Highway) in Claiborne County is hereby designated as the "Trooper Douglas W. Tripp Memorial Bridge" in honor of this dedicated public servant of the State of Tennessee who was serving as a Trooper with the Tennessee Highway Patrol when he made the ultimate sacrifice on May 19, 1991, when he was killed by gunfire while in his patrol car.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the bridge described in subdivision (n)(1) as the "Trooper Douglas W. Tripp Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.

- SECTION 2. (a) Notwithstanding any law to the contrary, the westbound ramp at Exit 172 on Interstate 40 in Dickson County, Tennessee, is hereby designated as the "Sgt. Jesse Craig Butts Memorial Interchange" as a lasting tribute to the late Jesse Craig Butts, a beloved husband and father from Dickson County, who served his country in the United States Marine Corps, and who lost his life on June 16, 2016, in a sixvehicle wreck at the westbound ramp at Exit 172.
- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at the westbound ramp of Exit 172 on Interstate 40 in Dickson County designating the ramp as the "Sgt. Jesse Craig Butts Memorial Interchange".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 3. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 65023860001), which is commonly known as the Montgomery Bridge, spanning the Emory River on Montgomery Road in Morgan County, is hereby designated as the "Johnnie F. Kreis Memorial Bridge" in recognition of this courageous World War II veteran and recipient of the Bronze Star, Silver Star Medal, and Purple Heart Medal.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Johnnie F. Kreis Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- SECTION 4. (a) Notwithstanding any law to the contrary, the segment of State Route 69A South from the intersection of such route with the Paris Bypass (State Route 218) eastward to the Town of Big Sandy, Tennessee, is hereby designated as the "Sonny Melton Memorial Highway" in honor of this well-respected resident of Henry County who courageously sacrificed his life to save that of his wife during the mass shooting on October 1, 2017, in Las Vegas, Nevada.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Sonny Melton Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Sonny Melton Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 69A described in subsection (a) as the "Sonny Melton Memorial Highway".
- SECTION 5. (a) Notwithstanding any law to the contrary, the segment of State Route 149 within Montgomery County, from the intersection of such route with State Route 48/13 to the Montgomery County Stewart County boundary is hereby designated "The Gold Star Families Memorial Highway" to honor the families of the courageous men and women who have lost their lives in service to this country so that the people of this country may enjoy the many bounties of democracy.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as "The Gold Star Families Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Gold Star Families Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 149 described in subsection (a) as "The Gold Star Families Memorial Highway".
- SECTION 6. (a) Notwithstanding any law to the contrary, the bridge on the U.S. Highway 64W Bypass near State Route 242 spanning West Point Road in the City of Lawrenceburg, Lawrence County, Tennessee, is hereby designated the "O.A. Richardson Memorial Bridge" in honor of this distinguished, well-respected resident of Lawrence County and veteran of the Korean War who courageously served his country in the United States Air Force.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "O.A. Richardson Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 7. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59SR0500005) on U.S. Highway 431 / State Route 50 spanning Snake Creek in the City of Lewisburg, Marshall County, Tennessee, is hereby designated the "James A. Williams Sr. Memorial Bridge" in honor of this distinguished, well-respected resident

of Marshall County and veteran of World War II who courageously served his country in the United States Army and received the Bronze Star.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "James A. Williams Sr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 8. (a) Notwithstanding any other law to the contrary, the portion of State Route 111 in Pickett County beginning from the Pickett Overton county line and ending at the Kentucky state line, which is within the segment of State Route 111 previously designated by Chapter 878 of the Public Acts of 2016 as the "Millard Vaughn Oakley Parkway", shall no longer be designated as the "Millard Vaughn Oakley Parkway" on or after the effective date of this act.
- (b) Notwithstanding any other law to the contrary, the appellation "Millard Vaughn Oakley Parkway" provided for in Chapter 878 shall only apply to the segment of State Route 111 beginning from its intersection with Interstate 40 in Putnam County and ending at the Pickett Overton county line.
- (c) The department of transportation is directed to remove any previously installed signs or markers at or near the segment of State Route 111 in Pickett County from the Pickett Overton county line to the Kentucky state line that contain the designation "Millard Vaughn Oakley Parkway". The department may relocate the previously installed signs or markers to designate the segment of State Route 111 described in subsection (b).
- (d) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- SECTION 9. (a) Notwithstanding any law to the contrary, the Exit 1 interchange on Interstate Highway 75 in Hamilton County is hereby designated as the "Vince Dean Interchange" in honor of Vince Dean, a dedicated and exemplary public servant who, during his tenure as a member of the house of representatives, served as the Republican Floor Leader and chairman of the house transportation committee, and

has a distinguished career in public service, having served 27 years with the Chattanooga Police Department, 10 years on the City of East Ridge city council, and is currently serving as the Hamilton County criminal court clerk.

- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at Exit 1 on Interstate Highway 75, both northbound and southbound, in Hamilton County designating the interchange as the "Vince Dean Interchange".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 10. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 60S61810005) on State Route 246 in Maury County, Tennessee, is hereby designated the "Dan Russell Sparkman Memorial Bridge" in honor of this distinguished, well-respected resident of Maury County, who was a lifelong farmer and dairyman.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Dan Russell Sparkman Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 11. (a) Notwithstanding any law to the contrary, the segment of State Route 8 / U.S. Highway 41 (Ringgold Road) in the City of East Ridge, Hamilton

County, Tennessee, from the intersection of such route with East Ridge Avenue to the intersection of such route with McBrien Road, is hereby designated as the "Louis 'Kayo' Erwin Highway" in honor of this courageous World War II veteran who served his country in the United States Navy and is one of two Tennesseans who survived the sinking of the USS Indianapolis on July 30, 1945.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Louis 'Kayo' Erwin Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Louis 'Kayo' Erwin Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 8 / U.S. Highway 41 described in subsection (a) as the "Louis 'Kayo' Erwin Highway".
- SECTION 12. (a) Notwithstanding any law to the contrary, the segment of State Route 22 South in Henderson County, Tennessee, beginning at log mile 0.47 to the intersection of such route with State Route 100 at log mile 8.90, is hereby designated as the "General Dan Wood Highway" in honor of this exemplary public servant and veteran of the United States Army and Tennessee Army National Guard, who proudly served the citizens of this State with the greatest integrity as former Adjutant General of Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "General Dan Wood Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "General Dan Wood Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 22 described in subsection (a) as the "General Dan Wood Highway".
- SECTION 13. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 52SR0150009) on State Route 15 / U.S. Highway 64 spanning Swan Creek near log mile 6.1 in Lincoln County, Tennessee, is hereby designated the "Curtis William Parker Memorial Bridge" to honor the memory of this beloved father, husband, son, and resident of Lincoln County, who strived for the betterment of his community and country, and who tragically lost his battle with cancer and passed away on February 26, 2016.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Curtis William Parker Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 14. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59S43290007) on State Route 272 between mile markers 3 and 4 in Marshall County, Tennessee, is hereby designated the "William Harold and Lucille Fitzgerald"

Farler Memorial Bridge" to honor the memory of this beloved couple and dedicated residents of Marshall County.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "William Harold and Lucille Fitzgerald Farler Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 15. (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 41A South (State Route 112) from the intersection of such route with State Route 76 to the intersection of such route with McAdoo Creek Road in the City of Clarksville, Montgomery County, Tennessee, is hereby designated as the "Edgar Harrell Highway" in honor of this courageous World War II veteran who served his country in the United States Marine Corps and is one of two Tennesseans who survived the sinking of the USS Indianapolis on July 30, 1945.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Edgar Harrell Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Edgar Harrell Highway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring

the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.

- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 112 described in subsection (a) as the "Edgar Harrell Highway".
- SECTION 16. (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 321 / State Route 73 within Blount County, from the Loudon County Blount County boundary to the Blount County Sevier County boundary is hereby designated as the "The Military Order Purple Heart Highway" in honor of the many brave men and women who have served this great country in the United States Armed Forces and received the Purple Heart Medal for their courage and sacrifices.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "The Military Order Purple Heart Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Military Order Purple Heart Highway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 321 / State Route 73 described in subsection (a) as the "The Military Order Purple Heart Highway".
- SECTION 17. (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 27 / State Route 29 (Spring City Highway) three-quarters of a mile in each direction of 1613 Spring City Highway in Roane County, Tennessee, is hereby designated as the "George 'Copper' Bacon Memorial Highway" in honor of this dedicated public servant and resident of the Rockwood community, who served for sixteen (16) years on the Roane County Commission, and who was a lifelong farmer and a veteran of the United States Marine Corps.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "George 'Copper' Bacon Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "George 'Copper' Bacon Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 27 / State Route 29 (Spring City Highway) described in subsection (a) as the "George 'Copper' Bacon Memorial Highway".
- SECTION 18. (a) Notwithstanding any law to the contrary, the bridge on U.S. Highway 31A / State Route 11 between mile marker 4 and 5 next to Kennedy Lane in Marshall County, Tennessee, is hereby designated the "Joe E. Owen Memorial Bridge" in honor of this beloved, well-respected resident of Marshall County and veteran of the Korean War who courageously served his country and received the Bronze Star Medal with Valor for his heroism.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Joe E. Owen Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the

actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- SECTION 19. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59SR0110025) on U.S. Highway 31A / State Route 11 spanning East Crock Creek between mile marker 17 and 18 in Marshall County, Tennessee, is hereby designated the "F.C. 'Buddy' Musgrave Jr. Memorial Bridge" in honor of this distinguished, lifelong resident of Marshall County who had a deep passion for raising and showing top Tennessee Walking Horses.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "F.C. 'Buddy' Musgrave Jr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 20. (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 41A beginning from the Red River Bridge to such route's intersection with Peachers Mill Road (commonly known as Boot Hill) in Montgomery County, Tennessee, is hereby designated as the "Pastor Jimmy Terry Sr. Memorial Highway" in honor of this dedicated resident of Montgomery County, who was a veteran of the United States Navy and founder of both the Tabernacle Missionary Baptist Church and Tabernacle Christian School in Clarksville, Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Pastor Jimmy Terry Sr. Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs.

The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Pastor Jimmy Terry Sr. Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 41A described in subsection (a) as the "Pastor Jimmy Terry Sr. Memorial Highway".
- SECTION 21. (a) Notwithstanding any law to the contrary, the bridge on State Route 129 located at the intersection of Delina Road and Ostella Road between mile marker 9 and 10 in Marshall County, Tennessee, is hereby designated the "Bruce and Pauline Wood Memorial Bridge" in honor of this devoted couple and beloved residents of Marshall County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Bruce and Pauline Wood Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 22. (a) Notwithstanding any law to the contrary, the segment of State Route 20 in Henderson County beginning at the intersection of such route with Crownover Road at log mile 2.23 and ending 0.7 miles east of Bee Farm Road at log mile 7, is hereby designated the "Buddy Cannon Highway" in honor of this award-winning and talented American country music songwriter and record producer who is a native of Lexington, Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Buddy Cannon Highway".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Buddy Cannon Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 20 described in subsection (a) as the "Buddy Cannon Highway".
- SECTION 23. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 79FA3120003) on State Route 277 (East Parkway South) crossing Southern Avenue in the City of Memphis is hereby designated the "Alvin M. King Memorial Bridge" to honor the memory of this dedicated and exemplary public servant who, during his tenure as a member of the house of representatives and as chair of the government operations committee and Shelby County delegation, served the 92nd House District from 1968 to 1992 with a priceless sense of dedication to the people and to the Democratic institutions.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Alvin M. King Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- SECTION 24. (a) Notwithstanding any law to the contrary, the segment of State Route 18 South in Hardeman County, Tennessee, beginning from the corporate limits of the Town of Hickory Valley and ending at the Hardeman-Fayette county line near the intersection of such route with State Route 57, is hereby designated the "Sheriff Delphus Hicks, Jr. Highway" in honor of this dedicated public servant of Hardeman County and veteran of the United States Army, who was elected as the first African-American sheriff in the state in 1978.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Sheriff Delphus Hicks, Jr. Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Sheriff Delphus Hicks, Jr. Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 18 South described in subsection (a) as the "Sheriff Delphus Hicks, Jr. Highway".
- SECTION 25. (a) Notwithstanding any law to the contrary, the parallel bridges (Bridge No. 57SR0050023 and Bridge No. 57SR0050024) on State Route 5 / U.S. Highway 45 (S. Highland Avenue) in Madison County, Tennessee, spanning South Fork of the Forked Deer River is hereby designated as "Vietnam Veterans Memorial Bridge" to honor the dedication and sacrifice of the brave men and women from Madison County who valiantly served their country in the United States armed forces during the Vietnam War.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Vietnam Veterans Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 26. (a) Notwithstanding any law to the contrary, the weigh scales on Interstate 40 in both directions, which are commonly known as the Haywood Scales, near mile marker 48 are each hereby designated as the "Captain Thomas 'Tom' Day Memorial Weigh Scale" as a lasting tribute to the late Captain Tom Day, a lifelong resident of Somerville, Tennessee, and dedicated public servant, who served as a Captain with the Tennessee Highway Patrol for ten (10) years prior to his retirement in 2005.
- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at the weigh scales on Interstate 40 near mile marker 48 in both directions, designating the scales as the "Captain Thomas 'Tom' Day Memorial Weigh Scale".
- (c) The erection of the signs or markers shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs or markers is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 27. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 46SR0670007) on State Route 67 spanning Doe Creek between mile markers 5 and 6 in Johnson County, Tennessee, is hereby designated the "Carroll Lee Bowman Memorial Bridge" in honor of this beloved, well-respected resident of Johnson County who was a decorated veteran of the Korean War's Battle of Heartbreak Ridge and who served as a Johnson County school bus driver for more than twenty years.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Carroll Lee Bowman Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 28. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 93SR1110005) on Duck Pond Road spanning State Route 111 in White County, Tennessee, is hereby designated the "Robert D. Roberts Memorial Bridge" in honor of this beloved, well-respected native of White County and highly decorated veteran of the Korean War and Vietnam War who courageously served his country in the United States Army for twenty-six years and received the Distinguished Service Cross, Silver Star, multiple Purple Hearts, and numerous other awards and medals for his heroism.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Robert D. Roberts Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 29. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 31SR0560005) on State Route 56 spanning Old Highway 56 and Big Creek in Grundy County, Tennessee, is hereby designated the "Dr. Byron Harbolt Memorial

Bridge" in honor of this beloved, well-respected resident of Grundy County who provided quality, affordable health care to his neighbors and friends in Grundy County for many years.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Dr. Byron Harbolt Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 30. (a) Notwithstanding any law to the contrary, the segment of State Route 269 (Allisona Road) in the City of Eagleville in Rutherford County beginning from the intersection of such route with U.S. Highway 31-Alternate and ending at the intersection of such route with U.S. Highway 41A, is hereby designated the "Gordon W. & Mary Alice Lamb Memorial Highway" to honor the memory of these beloved residents of the Eagleville community and their legacy of service and community pride.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Gordon W. & Mary Alice Lamb Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Gordon W. & Mary Alice Lamb Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 269 described in subsection (a) as the "Gordon W. & Mary Alice Lamb Memorial Highway".
- SECTION 31. (a) Notwithstanding any law to the contrary, the segment of State Route 128 in Hardin County beginning from the intersection of such route with U.S. Highway 64 and ending at the intersection of such route with State Route 114, is hereby designated the "Governor Don Sundquist Highway" to honor the accomplishments of the 47th Governor of the State of Tennessee who reduced the number of families on welfare from 70,000 to 30,000 through the Families First Program, helped Tennessee become the first state in the nation to connect its libraries to the internet, created the Department of Children's Services, led Tennessee through many years of successful economic development earning Tennessee "State of the Year" honors for outstanding job creation and investment efforts, and authorized construction of a new State Route 128 connecting Savannah to Clifton, which has made a permanent and positive impact on the residents, businesses, and economy of Hardin County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Governor Don Sundquist Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Governor Don Sundquist Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.

- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 128 described in subsection (a) as the "Governor Don Sundquist Highway".
- SECTION 32. (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 79 / State Route 13 in Montgomery County beginning at the entrance/exit turnouts of Exit 4 of Interstate 24 near Oakland Road going eastwardly to the intersection of U.S. Highway 79 / State Route 13 with Solar Way / International Boulevard, is hereby designated "LG Highway" to promote this state highway, which is directly accessible to Interstate 24 and the Clarksville-Montgomery County Corporate Business Park, which is the location for LG Electronics' first U.S. washing machine manufacturing facility.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers on the segment described in subsection (a) as "LG Highway". The department is requested to erect such signs or markers at or near Exit 4 of Interstate 24, both eastbound and westbound, designating the segment described in subsection (a) as "LG Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "LG Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segments of U.S. Highway 79 / State Route 13 described in subsection (a).
- SECTION 33. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 50S62310007) on State Route 242 (Henryville Road) spanning Parker Branch in Lawrence County, Tennessee, is hereby designated the "Franklin Burns Memorial Bridge" in honor of this exemplary public servant of Lawrence County and veteran of the Korean War who contributed significantly to the betterment of the Lawrence County community.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Franklin Burns Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 34. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 60SR0060063) on U.S. Highway 412 / State Route 6 at log mile 20.56 spanning Tennessee Southern Railroad in Maury County, Tennessee, is hereby designated the "Jane Brawner and Susie McCoy Memorial Bridge" in honor of these beloved, well-respected residents of Maury County, who tragically lost their lives in October 2008 after being struck by a vehicle when Jane Brawner selflessly stopped her vehicle to push her coworker Susie McCoy's disabled vehicle to the side of the roadway.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Jane Brawner and Susie McCoy Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 35. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 28SR0070029) on U.S. Highway 31 North / State Route 7 near mile marker 22.95 in Giles County, Tennessee, is hereby designated the "Harold D. Glossup, Sr. Memorial Bridge" in honor of this distinguished, well-respected resident of the City of Pulaski, Giles County, Tennessee, who was a deputy sheriff of Giles County and a veteran who courageously served his country in the United States Army.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Harold D. Glossup, Sr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 36. (a) Notwithstanding any law to the contrary, the parallel bridges (Bridge No. 57SR0050033 and Bridge No. 57SR0050034) on State Route 5 in Madison County, Tennessee, spanning Middle Fork of the Forked Deer River is hereby designated as "Sen. Bobby Carter Memorial Bridge" to honor the memory of this dedicated and exemplary public servant who, during his eight-year tenure as a member of the Senate, proudly served the people of Madison, Carroll, and Gibson counties in several capacities.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the parallel bridges described in subsection (a) as the "Sen. Bobby Carter Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 37. (a) Notwithstanding any law to the contrary, the segment of State Route 421 within the jurisdiction of Johnson County in the Shady Valley community, is hereby designated "The Snake" to promote this state highway, which is a nationally recognized tourist and adventure attraction visited by tourists from all over the country for its adventure trails and incredible mountain scenery.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers on the segment described in subsection (a) as "The Snake".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Snake" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segments of State Route 421 described in subsection (a).
- SECTION 38. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 74SR0490005) spanning Carr's Creek on State Route 49 in Robertson County is hereby designated the "Tyler Head Memorial Bridge" in recognition of the life of this beloved young resident of Robertson County, whose life was tragically cut short by a drunk driver on February 3, 2012.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Tyler Head Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 39. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 91SR0130007) on State Route 13 (Waynesboro Highway) located at 2501 Waynesboro Highway in Waynesboro, Tennessee, is hereby designated "In Honor of Judge Dewey G. Harper" as a lasting tribute to this dedicated and exemplary public servant and judge who serves the community of Wayne County with the utmost integrity.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as "In Honor of Judge Dewey G. Harper".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 40. (a) Notwithstanding any law to the contrary, the segment of State Route 10 in Macon County, Tennessee, from the intersection of such route with Highway 52 West to the intersection of such route with Wilburn Lane is hereby designated as the "Glen H. Donoho Highway" in honor of this dedicated public servant and resident of Macon County, who served for sixteen (16) years until his retirement as the Circuit Court Clerk of Macon County, who significantly contributed to the planning and funding of the Welcome Center on the Highway 52 Bypass and State Route 10 South in Macon County, and who has courageously been a cancer survivor since the age of thirty-nine (39).

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Glen H. Donoho Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the

costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Glen H. Donoho Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 10 described in subsection (a) as the "Glen H. Donoho Highway".
- SECTION 41. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 82SR3580003) on State Route 358 spanning Beaver Creek in Sullivan County, Tennessee, is hereby designated the "Elmer Max Dodson Memorial Bridge" in honor of this beloved, well-respected resident of Sullivan County, veteran of World War II, and former prisoner of war who courageously served his country in the United States Army and Air Force for more than twenty years.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Elmer Max Dodson Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 42. (a) Notwithstanding any law to the contrary, the segment of State Route 54 in Crockett County beginning from the intersection of such route with State Route 88 at log mile 4.40 on the west side of U.S. Highway 412 (State Route 20) and ending at the intersection of such route with Cavalier Drive at log mile 6.12, is hereby designated as the "James 'Pee Wee' Hopkins Memorial Highway" to honor the memory of this well-respected, twenty-year Highway Operations Tech 2 for the department of transportation, who was killed on July 27, 2016, while he was doing work for the department.
- (b) The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subsection (a) as the "James 'Pee Wee' Hopkins Memorial Highway".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the sponsoring person or entity within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "James 'Pee Wee' Hopkins Memorial Highway" provided for in this section is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this act.
- (f) Nothing in this section shall be construed as requiring the alteration of any previously named segments of State Route 54 described in subsection (a).
- SECTION 43. (a) Notwithstanding any law to the contrary, the southbound, parallel bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, Tennessee, spanning the Little Tennessee River canal is hereby designated as the "Ted Wampler, Sr. Memorial Bridge" to honor the memory of this distinguished resident of Loudon County, who strived for the betterment of his community, and who served in the U.S. Army during the Korean War.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the southbound, parallel bridge described in subsection (a) as the "Ted Wampler, Sr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- SECTION 44. (a) Notwithstanding any law to the contrary, the northbound, parallel bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, Tennessee, spanning the Little Tennessee River canal is hereby designated as the "Harry Wampler Memorial Bridge" to honor the memory of this exemplary resident and public servant of Loudon County, who significantly contributed to his community.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the northbound, parallel bridge described in subsection (a) as the "Harry Wampler Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 45. (a) Notwithstanding any law to the contrary, the newly constructed bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, spanning the Tellico Dam is hereby designated the "Gold Star Families Memorial Bridge" to honor the families of the courageous men and women who have lost their lives in service to this country so that the people of this country may enjoy the many bounties of democracy.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Gold Star Families Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- SECTION 46. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 19I04400019) spanning I-440 on State Route 106 (21st Avenue/Hillsboro Pike) in Davidson County, Tennessee, is hereby designated "Eugene TeSelle Memorial Bridge" to honor the memory of this devoted husband, father, and grandfather, and long-time, dedicated resident of Davidson County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Eugene TeSelle Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 47. (a) Notwithstanding any law to the contrary, the segment of State Route 1 (Kingston Pike) in Knox County from the intersection of such route with Belleaire Drive to the intersection of such route with Federal Boulevard, is hereby designated the "Dr. Doug Sager Memorial Highway" to honor the memory of this beloved and dedicated resident of the City of Knoxville, Knox County, who significantly contributed to the betterment of his community.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Dr. Doug Sager Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Dr. Doug Sager Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment of State Route 1 described in subsection (a) as the "Dr. Doug Sager Memorial Highway".
- SECTION 48. (a) Notwithstanding any law to the contrary, the one-mile segment of Interstate 40 in Davidson County from mile marker 221 to mile marker 222, is hereby designated as the "James Rogers Memorial Highway" to honor the memory of this well-respected HELP Truck operator for the department of transportation, who passed away on December 28, 2016, from injuries sustained after he was struck by a vehicle while he was helping stranded motorists change a flat tire on the right shoulder of the interstate.
- (b) The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subsection (a) as the "James Rogers Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the sponsoring person or entity within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "James Rogers Memorial Highway" provided for in this section is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this act.
- (f) Nothing in this section shall be construed as requiring the alteration of any previously named segments of Interstate 40 described in subsection (a).
- SECTION 49. (a) Notwithstanding any law to the contrary, the segment of State Route 381 from the intersection of such route with U.S. Highway 11E proceeding northwesterly to the intersection of such route with U.S. Highway 19E in Johnson City, Tennessee, is hereby designated the "Martin Luther King, Jr. Memorial Parkway" as a lasting tribute to the life and legacy of a man who brought hope and healing to this country.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Martin Luther King, Jr. Memorial Parkway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Martin Luther King, Jr. Memorial Parkway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 381 described in subsection (a) as the "Martin Luther King, Jr. Memorial Parkway".
- SECTION 50. (a) Notwithstanding any law to the contrary, the approximate one-mile segment of State Route 85 in Smith County beginning from the intersection of such route with State Route 80 in the City of Carthage in the 4-Way Inn community and ending at the intersection of such route with Bear Lane, is hereby designated the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway" to honor the memory of these long-time, beloved residents of the 4-Way Inn community and their legacy of community pride.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the

actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 85 described in subsection (a) as the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway".
- SECTION 51. (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 80SR2640005) on State Route 264 spanning Hickman Creek near Hickman Square in Smith County, Tennessee, is hereby designated the "Nixon & Paschall Memorial Bridge" in honor of Ray Paschall and Clarence Nixon, two beloved and well-respected residents of Smith County who owned and operated the Nixon & Paschall General Merchandise Store in downtown Hickman for more than 40 years.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Nixon & Paschall Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- SECTION 52. (a) Notwithstanding any law to the contrary, the segment of State Route 85 (Defeated Creek Highway) in Smith County beginning at log mile 2.6 and ending at log mile 3.7, is hereby designated the "Jackie Martin Memorial Highway" to honor the memory of this exemplary resident of the Defeated community in Smith County and courageous Vietnam War veteran who served his country in the United States Army.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Jackie Martin Memorial Highway".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Jackie Martin Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment of State Route 85 described in subsection (a) as the "Jackie Martin Memorial Highway".
- SECTION 53. (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 11W in Hawkins County beginning from the intersection of such route with Netherland Inn Road and ending at the intersection of such route with Goshen Valley Road, is hereby designated the "Judge Michael A. Faulk Memorial Highway" to honor the memory of this beloved and respected public servant and native of Hawkins County who was born and raised in Church Hill, graduated from Church Hill High School, and for most of his professional life practiced law from an office in downtown Church Hill, and who was elected Circuit Court Judge for the third Judicial District after previously serving as State Senator and Hawkins County Commissioner.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Judge Michael A. Faulk Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Judge Michael A. Faulk Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 11W described in subsection (a) as the "Judge Michael A. Faulk Memorial Highway".

SECTION 54. A presentation copy or copies of this act, or pertinent sections thereof, shall be made available to members of the general assembly upon their request to the appropriate clerk's office.

SECTION 55. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Frank Niceley /s/ Senator Lee Harris

/s/ Senator Paul Bailey

/s/ Senator Art Swann

/s/ Representative Barry Doss

/s/ Representative Sam Whitson

/s/ Representative John Crawford

/s/ Representative John Mark Windle

Senator Bailey moved that the Conference Committee Report on **Senate Bill No. 2694/House Bill No. 1522** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Ayes 27 Noes 0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Niceley, Reeves, Roberts, Stevens, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--27.

A motion to reconsider was tabled.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1894. The House refused to recede from its action in adopting House Amendments Nos. 2, 3, 4, 5, 6 and 9.

TAMMY LETZLER, Chief Clerk

Senate Bill No. 1894 -- Utilities, Utility Districts -- As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. Amends TCA Title 7, Chapter 34.

Senator Gresham moved that the Senate refuse to recede from its action in nonconcurring in House Amendments Nos. 2, 3, 4, 5, 6, 7 and 9 to **Senate Bill No. 1894**, which motion prevailed.

Senator Gresham moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on Senate Bill No. 1894, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON SENATE BILL NO. 1894

The Speaker announced the appointment of a Conference Committee composed of Senators Gresham, Chairperson; Bell, Jackson, Stevens and Tate to confer with a like committee from the House to resolve the differences of the two Bodies on Senate Bill No. 1894.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1694. The House refused to recede from its action in nonconcurring in Senate Amendments Nos. 1 and 2. The Speaker appointed a Conference Committee composed of Representatives Smith, DeBerry and Forgety to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on House Bill No. 1694.

TAMMY LETZLER, Chief Clerk

Senator Gresham moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on House Bill No. 1694, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON HOUSE BILL NO. 1694

The Speaker announced the appointment of a Conference Committee composed of Senators Gresham, Chairperson; Gardenhire and Hensley to confer with a like committee from the House to resolve the differences of the two Bodies on House Bill No. 1694.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1788. The House refused to recede from its action in nonconcurring in Senate Amendment No. 1. The Speaker appointed a Conference Committee composed of Representatives Daniel, Powell, Sanderson and Lamberth to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on House Bill No. 1788.

TAMMY LETZLER, Chief Clerk

Senator Dickerson moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on House Bill No. 1788, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON HOUSE BILL NO. 1788

The Speaker announced the appointment of a Conference Committee composed of Senators Dickerson, Chairperson; Gardenhire, Jackson, Tate and Yager to confer with a like committee from the House to resolve the differences of the two Bodies on House Bill No. 1788.

MOTION

Senator Norris moved that **Senate Bill No. 578** be placed on the Calendar for today Wednesday, April 25, 2018, which motion prevailed.

CALENDAR

Senate Bill No. 578 -- Education -- As introduced, changes the number of days' notice that must be given by an LEA before accepting bids for construction of or additions to school buildings from 10 days to 10 business days. Amends TCA Title 49.

On motion, Senate Bill No. 578 was made to conform with House Bill No. 75.

On motion, House Bill No. 75, on same subject, was substituted for Senate Bill No. 578.

On motion of Senator Gresham, Amendment No. 1 was withdrawn.

Senator Gresham moved to amend as follows:

AMENDMENT NO. 2

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 49, Chapter 6, Part 60, is amended by adding the following language as a new section:

Notwithstanding any law to the contrary, no adverse action may be taken against any student, teacher, school, or LEA based, in whole or in part, on student achievement data generated from the 2017-2018 TNReady assessments. For purposes of this section, "adverse action" includes, but is not limited to, the identification of a school as a priority school and the assignment of a school to the achievement school district.

SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

Senator Norris moved for the previous question on **House Bill No. 75**, which motion prevailed.

On motion, Amendment No. 2 was adopted by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Stevens, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--30.

Thereupon, **House Bill No. 75**, as amended, passed its third and final consideration by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Stevens, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--30.

A motion to reconsider was tabled.

NOTICES

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1788. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1788/SENATE BILL NO. 1919

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1788/SENATE BILL NO. 1919

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1788 (Senate Bill No. 1919) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

3948

SECTION 1. Tennessee Code Annotated, Section 4-27-105, is amended by deleting the section and substituting instead the following:

- (a)(1) The cash award shall be:
 - (A) Equal to fifteen percent (15%) of the annual savings realized in a fiscal year, with a maximum award of one hundred thousand dollars (\$100,000);
 - (B) Paid within ninety (90) days of the end of each fiscal year in which the savings have been realized; and
 - (C) Limited to the first fiscal year following the fiscal year in which the suggestion was made.
- (2) If the cash award is over fifty thousand dollars (\$50,000) the award must be spread over three (3) years following the fiscal year in which the suggestion was made in equal amounts; however, if the employee who is entitled to the award leaves state service the employee forfeits the remaining award appropriation item or items of the state agency to which actual savings apply.
- (b)(1) The board shall promulgate rules to develop criteria for making awards pursuant to this section, including, but not limited to, the development and implementation of an electronic mail notification to transmit to all state government employees information on the employee suggestion award program. The electronic mail notification shall be made annually by the board and shall include, but not be limited to, the provisions of this section.
 - (2) In promulgating rules, the board shall consider the following factors:
 - (A) Severity of the present problem;
 - (B) Effectiveness of the suggestion offered;
 - (C) The need to encourage improvement in state operations; and
 - (D) Ingenuity of the suggestion.

SECTION 2. Tennessee Code Annotated, Section 4-27-103, is amended by adding the following as a new, appropriately designated subdivision:

(7) Meet at least quarterly to evaluate suggestions made by employees.

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

- /s/ Senator Steven Dickerson
- /s/ Senator Ken Yager
- /s/ Senator Todd Gardenhire Senator Reginald Tate
- /s/ Senator Ed Jackson

- /s/ Representative Martin Daniel
- /s/ Representative Jason Powell Representative Bill Sanderson
- /s/ Representative William Lamberth

Senator Dickerson moved that the Conference Committee Report on **House Bill No. 1788/Senate Bill No. 1919** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Ayes 29 Noes 0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Stevens, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally-29.

A motion to reconsider was tabled.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1894/HOUSE BILL NO. 1914

The report was received and filed with the clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1894/HOUSE BILL NO. 1914

The Senate and House Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 1894 (House Bill No. 1914) has met and recommends that the following amendments be deleted: House Amendments Nos. 2, 3, 4, 5, 6, 7, and 9.

The Committee further recommends that a further amendment be adopted by adding the following language at the end of the amendatory language of Section 1 of Senate Bill No. 1894, as amended by Senate Amendments Nos. 2 and 3:

The authorization provided in this subdivision (a)(2) shall only apply to municipal natural gas utility systems that are located in counties having a population of less than three hundred thirty-six thousand four hundred (336,400) according to the 2010 federal census, and the authorization provided in this subdivision (a)(2) is in addition to such authorization as may be provided to municipal utility systems under otherwise applicable law.

/s/ Senator Dolores Gresham

/s/ Senator Ed Jackson

/s/ Senator Mike Bell

/s/ Senator John Stevens

Senator Reginald Tate

/s/ Representative Ron Gant

/s/ Representative Barry Doss

/s/ Representative Pat Marsh

/s/ Representative Craig Fitzhugh

Senator Gresham moved that the Conference Committee Report on **Senate Bill No. 1894/House Bill No. 1914** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Hensley, Jackson, Johnson, Ketron, Lundberg, Massey, Norris, Pody, Reeves, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--23.

Senators present and not voting were: Harris, Kyle and Roberts--3.

A motion to reconsider was tabled.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 2312. The House nonconcurred in Senate Amendments Nos.1 and 7.

TAMMY LETZLER, Chief Clerk

House Bill No. 2312 -- Public Officials -- As introduced, prohibits the use of consular identification cards, and other similar documents not authorized by the general assembly for use for identification purposes, for determining a person's identity or residency by an official or employee of the state or any political subdivision of the state; prohibits local governments and law enforcement agencies from establishing the acceptability of any such cards or documents. Amends TCA Title 2; Title 5; Title 6; Title 7; Title 8 and Title 55.

Senator Green moved that the Senate refuse to recede from its action in adopting Senate Amendments Nos. 1 and 7 to **House Bill No. 2312**, which motion prevailed.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 447. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 447/SENATE BILL NO. 793

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 447/SENATE BILL NO. 793

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 447 (Senate Bill No. 793) has met and recommends that the following amendments be deleted: House Amendment No. 1 and Senate Amendment No. 2.

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 57-3-202(i), is amended by adding the following new subdivision (5):
 - (5) Samples served and alcoholic beverages sold for consumption on the premises of a distillery in accordance with this subsection (i) are not subject to the tax imposed by § 57-4-301(c).
- SECTION 2. Tennessee Code Annotated, Section 57-3-106, is amended by adding the following as a new subsection:
 - ()(1) Notwithstanding subsection (a), in any county that has approved the sale at retail of alcoholic beverages, retail sales may be made within the boundaries of any property under the control of a property owners association that:
 - (A) Includes at least four thousand (4,000) homes;
 - (B) Contains three (3) golf courses, a country club, and a yacht club;
 - (C) Is managed by a 501(c) nonprofit corporation;
 - (D) Has more than one hundred (100) miles of roads maintained by the property owners association;
 - (E) Has a volunteer fire department;
 - (F) Has more than one hundred (100) people employed by the property owners association;
 - (G) Has a utility system maintained by the property owners association;
 - (H) Is located on the banks of Tellico Reservoir; and
 - (I) Is located in any county having a population not less than forty-eight thousand five hundred (48,500) and not more than forty-eight thousand six hundred (48,600), according to the 2010 federal census or any subsequent federal census.
 - (2) Notwithstanding any other law to the contrary, the commission may issue a retailer's license to any 501(c) nonprofit corporation described in subdivision ()(1)(C) if such nonprofit corporation approves having a retail

licensee within the boundaries of its property upon a majority vote of the board for such nonprofit corporation.

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Steven Dickerson /s/ Senator Sara Kyle /s/ Senator Ken Yager

/s/ Representative Kent Calfee
/s/ Representative Karen Camper
/s/ Representative Charles Sargent

Senator Yager moved that the Conference Committee Report on **House Bill No. 447/Senate Bill No. 793** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bowling, Briggs, Crowe, Dickerson, Gresham, Harper, Harris, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Reeves, Roberts, Stevens, Watson, Yager and Mr. Speaker McNally--21.

Senators voting no were: Bell, Gardenhire, Hensley and Swann--4.

Senator present and not voting was: Pody--1.

A motion to reconsider was tabled.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1894. The House failed to adopt the Conference Committee Report.

TAMMY LETZLER, Chief Clerk

Senator Gresham moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on Senate Bill No. 1894, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON SENATE BILL NO. 1894

The Speaker announced the appointment of a Conference Committee composed of Senators Gresham, Chairperson; Bell, Jackson, Stevens and Tate to confer with a like committee from the House to resolve the differences of the two Bodies on Senate Bill No. 1894.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1694. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1694/SENATE BILL NO. 1629

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1694/SENATE BILL NO. 1629

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1694 (Senate Bill No. 1629) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Title 49, Chapter 5, Part 56, is amended by adding the following language as a new section:
 - (a) Each state-board-of-education approved teacher preparation program shall report for each school year:
 - (1) The number of its program completers who, in the completer's first year of service as a teacher of record, received a score of "below expectations" or "significantly below expectations" on the completer's overall evaluation. The report shall be filed with the Tennessee higher education commission, the state board of education, and the chairs of the education committees of the senate and house of Representatives. The state board of education may include this information in its annual teacher preparation report card prepared pursuant to § 49-5-108; and
 - (2) The estimated cost to the institution of providing remediation to a teacher who completed its state-board-of-education approved teacher preparation program and who, in the teacher's first year of service as a teacher of record, received a score of "below expectations" or "significantly below expectations" on the teacher's overall evaluation and who has been recommended for remediation by the teacher's director of schools, or the director's designee. The report shall detail the estimated costs of providing remediation in person, remotely, or online.

- (b) Notwithstanding subsection (a), if a state-board-of-education approved teacher preparation program reports, for any school year, no more than ten (10) program completers who, in the completer's first year of service as a teacher of record, receive a score of "below expectations" or "significantly below expectations" on the completer's overall evaluation, then that data shall not be made publicly available in order to safeguard the privacy of individual teacher data.
- (c) The general assembly encourages each state-board-of-education approved teacher preparation program to collaborate with the program's primary partnership local education agencies to support its program completers who are in the completers' first year of service as a teacher of record in kindergarten through grade twelve (K-12) schools.

SECTION 2. Tennessee Code Annotated, Section 49-5-5604, is amended by deleting the section and substituting instead the following:

In order to gain experience in a school and demonstrate readiness for teaching, educator preparation providers shall require clinical experiences, including field experiences and clinical practice, as defined by the state board of education. During the clinical practice, each candidate shall be assigned to an effective educator for guidance, evaluation, and instruction.

SECTION 3. Tennessee Code Annotated, Section 49-5-5607, is amended by deleting the section and substituting instead the following:

- (a) The state board of education shall review the scores on the state teachers examination from each public and private teacher training institution. Any institution that had thirty percent (30%) or more of its students fail the examination in the previous year shall be informed and placed on probationary status. Any institution that has thirty percent (30%) or more of its students fail in two (2) consecutive years shall have its state approval revoked by the state board of education.
- (b) The department of education shall develop annual performance reports for all approved educator preparation providers.
- (c) The state board of education shall promulgate rules necessary to effectuate this section. The rules shall be promulgated in accordance with the Uniform Administrative Procedures Act, compiled in title 4, chapter 5.
- SECTION 4. Tennessee Code Annotated, Section 49-5-5631(d), is amended by deleting the language "The state-recognized" and substituting instead the word "Primary".

SECTION 5. This act shall take effect January 1, 2019, the public welfare requiring it.

/s/ Senator Dolores Gresham

/s/ Representative Eddie Smith

/s/ Senator Todd Gardenhire

/s/ Representative John J. DeBerry, Jr.

/s/ Senator Joey Hensley

/s/ Representative John Forgety

Senator Gresham moved that the Conference Committee Report on **House Bill No. 1694/Senate Bill No. 1629** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Ayes								29
Noes								0

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Stevens, Swann, Watson, Yager and Mr. Speaker McNally--29.

A motion to reconsider was tabled.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 2312. The House refused to recede from its action in nonconcurring in Senate Amendments Nos. 1 and 7. The Speaker appointed a Conference Committee composed of Representatives Lamberth, Ramsey and Powell to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on House Bill No. 2312

TAMMY LETZLER, Chief Clerk

Senator Green moved that the Speaker appoint a Conference Committee to meet with a like committee from the House to resolve the differences between the two Bodies on House Bill No. 2312, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEE CONFERENCE COMMITTEE ON HOUSE BILL NO. 2312

The Speaker announced the appointment of a Conference Committee composed of Senators Green, Chairperson; Massey and Yarbro to confer with a like committee from the House to resolve the differences of the two Bodies on House Bill No. 2312.

MOTION

Senator Roberts moved that Rule 19 and Rule 38 be suspended for the purpose of making and considering Consent Calendar No. 4 consisting of the following bills: **House Joint Resolutions Nos. 1323, 1324, 1325 and 1326**, which motion prevailed.

CONSENT CALENDAR NO. 4

House Joint Resolution No. 1323 -- Memorials, Academic Achievement -- Reginald Willis, Salutatorian, Memphis Academy of Health Sciences.

House Joint Resolution No. 1324 -- Memorials, Academic Achievement -- Sydnee M. Collins, Valedictorian, Memphis Academy of Health Sciences.

House Joint Resolution No. 1325 -- Memorials, Academic Achievement -- Hayln Brown, Salutatorian, Douglass High School.

House Joint Resolution No. 1326 -- Memorials, Academic Achievement -- Tori Douglas, Valedictorian, Douglass High School.

Senator Roberts moved that all House Joint Resolutions be concurred in, which motion prevailed by the following vote:

Ayes 27 Noes 0

Senators voting aye were: Bailey, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Haile, Harper, Harris, Hensley, Johnson, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Stevens, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--27.

A motion to reconsider was tabled.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1894/HOUSE BILL NO. 1914

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1894/HOUSE BILL NO. 1914

The Senate and House Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 1894 (House Bill No. 1914) has met and recommends that the following amendments be deleted: House Amendments Nos. 2, 3, 4, 5, 6, 7, and 9.

The Committee further recommends that a further amendment be adopted by adding the following language at the end of the amendatory language of Section 1 of Senate Bill No. 1894, as amended by Senate Amendments Nos. 2 and 3:

The authorization provided in this subdivision (a)(2) shall only apply to municipal natural gas utility systems that are located in counties having a population of less than three hundred thirty-six thousand four hundred (336,400) according to the 2010 federal census, and the authorization provided in this subdivision (a)(2) is in addition to such authorization as may be provided to municipal utility systems under otherwise applicable law.

- /s/ Senator Dolores Gresham
- /s/ Senator Ed Jackson
- /s/ Senator Mike Bell
- /s/ Senator John Stevens Senator Reginald Tate

- /s/ Representative Ron Gant
- /s/ Representative Barry Doss
- /s/ Representative Pat Marsh
 Representative Craig Fitzhugh

Senator Gresham moved that the Conference Committee Report on **Senate Bill No. 1894/House Bill No. 1914** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Hensley, Jackson, Johnson, Ketron, Kyle, Lundberg, Massey, Norris, Pody, Reeves, Stevens, Swann, Watson, Yager, Yarbro and Mr. Speaker McNally--27.

Senator present and not voting was: Roberts--1.

A motion to reconsider was tabled.

NOTICES

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 2312. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 2312/SENATE BILL NO. 2333

The report was received and filed with the Clerk.

REPORT OF SELECT COMMITTEE CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 2312/SENATE BILL NO. 2333

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 2312 (Senate Bill No. 2333) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

AMEND by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 8, Chapter 50, Part 1, is amended by adding the following new section:

(a) An official or employee of this state or any political subdivision of this state shall not accept an identification document issued or created by any person,

organization, county, city, or other local authority to determine a person's citizenship, immigration status, or residency, except where expressly authorized to be used for identification purposes by the general assembly or by federal law.

(b) A local government or law enforcement agency shall not authorize, by policy, resolution, or ordinance, the use of any document described in subsection (a) as a form of identification to be used to determine the citizenship, immigration status, or residency of any person. Any local government or law enforcement policy, resolution, or ordinance that conflicts with this section is unenforceable and must be repealed or rescinded by the appropriate authority.

SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Mark Green
/s/ Senator Becky Massey
/s/ Senator Jeff Yarbro

/s/ Representative William Lamberth /s/ Representative Bob Ramsey /s/ Representative Jason Powell

Senator Green moved that the Conference Committee Report on **House Bill No. 2312/Senate Bill No. 2333** be adopted and made the action of the Senate, which motion prevailed by the following vote:

Senators voting aye were: Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Hensley, Jackson, Johnson, Ketron, Lundberg, Massey, Niceley, Pody, Reeves, Roberts, Stevens, Swann, Watson, Yager and Mr. Speaker McNally--25.

Senators voting no were: Harris, Kyle and Yarbro--3.

A motion to reconsider was tabled.

MOTION

Senator Norris moved that a committee be appointed by the Speaker to notify the House that the Senate had completed its business and was ready to adjourn, which motion prevailed.

Senator Norris moved that a committee be appointed by the Speaker to notify the Governor that the Senate had completed its business and was ready to adjourn, which motion prevailed.

APPOINTMENT OF SELECT COMMITTEES

The Speaker announced the appointments of Senators Norris, Chairperson; Green, Harper, Harris and Ketron to notify the Governor that the Senate had completed its business and was ready to adjourn.

The Speaker announced the appointments of Senators Swann, Chairperson; Jackson, Niceley, Pody and Yarbro to notify the House that the Senate had completed its business and was ready to adjourn.

RECESS

The Senate stood in recess pending reports from the two committees.

CALL TO ORDER

The Senate was called to order by Mr. Speaker McNally.

ROLL CALL

The Speaker declared that a quorum was present.

On motion, the roll call was dispensed with.

REPORT OF SELECT COMMITTEE

A delegation from the House appeared at the back of the Senate Chamber and notified the Senate the House had completed its business and was ready to adjourn.

REPORT OF SELECT COMMITTEES

Senator Norris advised the Senate that the Governor had been notified that the Senate had completed its business and was ready to adjourn.

Senator Swann advised the Senate that the House had been notified that the Senate had completed its business and was ready to adjourn.

MOTION

Senator Norris moved that pursuant to Public Chapter 169 of the Acts of 2009, the Clerk be authorized to publish in the Senate Journal the names of all the Tennesseans who were members of the Armed Services who died in the line of duty from May 11, 2017-April 25, 2018, which motion prevailed.

MOTION TO APPROVE THE JOURNAL

Senator Norris moved that the Senate Journal of the proceedings from the Thirty-Eighth Legislative Day through the Seventy-Seventh Legislative Day of the Second Regular Session of the One Hundred Tenth General Assembly be approved, which motion prevailed.

MOTION

On motion of Senator Pody, his name was added as sponsor of Senate Bill No. 578.

On motion of Senator Yarbro, his name was added as sponsor of **Senate Bills Nos. 1759** and **2065.**

On motion of Senators Hensley and Lundberg, their names were added as sponsors of **Senate Bill No. 2332**.

On motion of Senators Harper, Tate and Yarbro, their names were added as sponsors of **Senate Bill No. 2630**.

On motion of Senator Hensley, his name was added as sponsor of Senate Bill No. 2520.

On motion of Senators Briggs, Crowe, Green, Jackson, Lundberg, Bailey, Bell, Bowling, Dickerson, Gardenhire, Haile, Harper, Harris, Hensley, Johnson, Kelsey, Ketron, Kyle, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally, their names were added as sponsors of **Senate Joint Resolution No. 969.**

On motion of Senator Tate, his name was added as sponsor of Senate Resolution No. 225.

On motion of Senators Kyle and Roberts, their names were added as sponsors of **House Joint Resolution No. 1286.**

On motion of Senators Watson and Gardenhire, their names were added as sponsors of **House Joint Resolution No. 1287.**

On motion of Senators Briggs, Massey and Mr. Speaker McNally, their names were added as sponsors of **House Joint Resolution No. 1288.**

On motion of Senators Kyle and Yarbro, their names were added as sponsors of **House Joint Resolution No. 1302.**

On motion of Senators Bailey, Bell, Bowling, Briggs, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager, Yarbro and Mr. Speaker McNally, their names were added as sponsors of **House Joint Resolution No. 1303**.

On motion of Senator Green, his name was added as sponsor of **House Joint Resolution No. 1304.**

On motion of Senators Harper and Tate, their names were added as sponsors of **House Joint Resolution No. 1306.**

On motion of Senators Dickerson, Haile, Harper, Yarbro, Bailey, Bell, Bowling, Briggs, Crowe, Gardenhire, Green, Gresham, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Massey, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager and Mr. Speaker McNally, their names were added as sponsors of **House Joint Resolutions Nos. 1311, 1312, 1313 and 1315.**

On motion of Senators Briggs, Massey and Mr. Speaker McNally; and Senators Bailey, Bell, Bowling, Crowe, Dickerson, Gardenhire, Green, Gresham, Haile, Harper, Harris, Hensley, Jackson, Johnson, Kelsey, Ketron, Kyle, Lundberg, Niceley, Norris, Pody, Reeves, Roberts, Southerland, Stevens, Swann, Tate, Watson, Yager and Yarbro, their names were added as sponsors of **House Joint Resolution No. 1316.**

On motion of Senator Jackson, his name was added as sponsor of **House Joint Resolution No. 1317.**

On motion of Senator Yager, his name was added as sponsor of **House Joint Resolution No. 1318.**

ENGROSSED BILLS

April 25, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have carefully examined: Senate Bill No. 1759, and find same correctly engrossed and ready for transmission to the House.

ALAN WHITTINGTON, Deputy Chief Clerk

ENGROSSED BILLS

April 25, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have carefully examined: Senate Joint Resolutions Nos. 969, 970, 971, 972, 973 and 980; and find same correctly engrossed and ready for transmission to the House.

ALAN WHITTINGTON, Deputy Chief Clerk

ENGROSSED BILLS

April 25, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have carefully examined: Senate Joint Resolution No. 982, and find same correctly engrossed and ready for transmission to the House.

ALAN WHITTINGTON, Deputy Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1953, passed by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 2315, passed by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 2426, passed by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1694. The House nonconcurred in Senate Amendments Nos. 1 and 2.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 2271. The House nonconcurred in Senate Amendment No. 3.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to request the return of House Bill No. 2301, for further consideration.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolution No. 1003, adopted, for the Senate's action.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolutions Nos. 1306, 1307, 1308, 1309, 1310, 1311, 1312 and 1313; adopted, for the Senate's action.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolution No. 1315, adopted, for the Senate's action.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolutions Nos. 1316, 1317, 1318 and 1319; adopted, for the Senate's action.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolutions Nos. 1320, 1321 and 1322; adopted, for the Senate's action.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolutions Nos. 1323 and 1324, adopted, for the Senate's action.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolutions Nos. 1325 and 1326, adopted, for the Senate's action.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolution No. 1327, adopted, for the Senate's action.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bills Nos. 1494, 2059, 2108, 2119, 2148 and 2517; substituted for House Bills on same subjects and passed by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1873, substituted for House Bill on same subject, amended, and passed by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1894, substituted for House Bill on same subject, amended, and passed by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 5. The House lifted the tabling motion, reconsidered Senate Bill No. 5, reconsidered and withdrew House Amendment No. 2 and repassed Senate Bill No. 5 on third and final consideration.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1649. The House lifted the tabling motion, reconsidered Senate Bill No. 1649, reconsidered and withdrew House Amendment No. 2 and repassed Senate Bill No. 1649 on third and final consideration.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Joint Resolutions Nos. 619, 727, 888, 964, 965, 966 and 981; concurred in by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Joint Resolutions Nos. 969, 970, 971, 972, 973 and 980; concurred in by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Joint Resolutions Nos. 975, 976 and 977; substituted for House Joint Resolutions on same subjects and concurred in by the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1529. The House acceded to the request of the Senate for the appointment of a Conference Committee. The Speaker appointed a Conference Committee composed of Representatives Faison, Curcio and Stewart to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on Senate Bill No. 1529.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1786. The House acceded to the request of the Senate for the appointment of a Conference Committee. The Speaker appointed a Conference Committee composed of Representatives K. Brooks, Doss and Pitts to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on Senate Bill No. 1786.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1894. The House acceded to the request of the Senate for the appointment of a Conference Committee. The Speaker appointed a Conference Committee composed of Representatives Gant, Doss, Fitzhugh and Marsh to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on Senate Bill No. 1894.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1894. The House acceded to the request of the Senate for the appointment of a Conference Committee. The Speaker appointed a Conference Committee composed of Representatives Gant, Marsh, Doss and Fitzhugh to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on Senate Bill No. 1894.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 2694. The House acceded to the request of the Senate for the appointment of a Conference Committee. The Speaker appointed a Conference Committee composed of Representatives Doss, Whitson, Windle and Crawford to confer with a like committee from the Senate in open conference to resolve the differences between the Bodies on Senate Bill No. 2694.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 2025. The House tabled the Conference Committee Report and appointed a new Conference Committee composed of Representatives Terry, C. Sexton and Staples.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1529. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1549. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1625. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1688. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 1879. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1926. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 2025. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 2694. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 2705. The House adopted the Conference Committee Report and made it the action of the House.

TAMMY LETZLER, Chief Clerk

ENROLLED BILLS

April 25, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have carefully compared Senate Bills Nos. 949, 1335, 1474, 1567, 1842, 1993, 2013, 2076, 2359 and 2571; and Senate Joint Resolutions Nos. 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 947, 948, 949, 950, 952, 953, 954, 955, 956, 957, 967 and 968; and find same correctly enrolled and ready for the signatures of the Speakers.

ALAN WHITTINGTON, Deputy Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bills Nos. 149, 1020, 1345, 1782, 1805, 2118, 2338, 2356, 2376, 2384, 2439, 2450, 2523, 2531, 2606, 2613, 2624, 2643 and 2704; for the signature of the Speaker.

TAMMY LETZLER, Chief Clerk

SIGNED

April 25, 2018

The Speaker announced that he had signed the following: Senate Bills Nos. 949, 1335, 1474, 1567, 1842, 1993, 2013, 2076, 2359 and 2571; and House Bills Nos. 3, 132, 1666, 1807, 2068, 2116, 2195, 2202, 2336, 2420 and 2603.

SIGNED

April 25, 2018

The Speaker announced that he had signed the following: Senate Joint Resolutions Nos. 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 947, 948, 949, 950, 952, 953, 954, 955, 956, 957, 967 and 968.

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bills Nos. 949, 1335, 1474, 1567, 1842, 1993, 2013, 2076, 2359 and 2571; signed by the Speaker.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 25, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Joint Resolutions Nos. 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 947, 948, 949, 950, 952, 953, 954, 955, 956, 957, 967 and 968; signed by the Speaker.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE GOVERNOR

April 25, 2018

MR. SPEAKER: I am directed by the Governor to return herewith: Senate Bill No. 686, with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

ADJOURNMENT

Thereupon, in accordance with **Senate Joint Resolution No. 982**, Mr. Speaker McNally declared the Senate of the Second Regular Session of the One Hundred Tenth General Assembly adjourned sine die.

Randy McNally Speaker of the Senate

Attest: Russell A. Humphrey
Chief Clerk of the Senate

All bills and joint resolutions presented to the Governor subsequent to April 13, 2018, for his actions, being within ten days of the adjournment of the Second Regular Session of the One

Hundred Tenth General Assembly, prevents the return of said bills to the Senate within the ten-day period. Accordingly, the final action taken by the Governor will be filed by him in the Secretary of State's Office, all in compliance with Article III, Section 18, relating to the Governor's Veto Power of the Constitution of Tennessee.

RESOLUTIONS ENROLLED, SIGNED AND TRANSMITTED TO GOVERNOR SUBSEQUENT TO ADJOURNMENT

MESSAGE FROM THE GOVERNOR

April 26, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bills Nos. 1869, 2036, 2079, 2155, 2196, 2229, 2347, 2377, 2458, 2538, 2698, 2742 and 2746; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

MESSAGE FROM THE HOUSE

April 27, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolutions Nos. 1001, 1021, 1022, 1218, 1219, 1221, 1222, 1223, 1224, 1225, 1226, 1227, 1228, 1229, 1230, 1231, 1232, 1233, 1234, 1235, 1236, 1237, 1238, 1239, 1240, 1241, 1242, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1251, 1252 and 1253; for the signature of the Speaker.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE GOVERNOR

April 27, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bills Nos. 647, 900, 1062, 1519, 1564, 1719, 1732, 1765, 1781, 1808 and 1852; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

ENROLLED BILLS

April 30, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have carefully compared Senate Bills Nos. 5, 200, 558, 619, 777, 797, 1109, 1281, 1302, 1387, 1479, 1494, 1529, 1549, 1583, 1588, 1649, 1688, 1717, 1742, 1787, 1795, 1797, 1873, 1877, 1879, 1882, 1890, 1894, 1935, 1949, 2014, 2025, 2059, 2108, 2111, 2119, 2165, 2201, 2297, 2362, 2364, 2448, 2505, 2517, 2591, 2603, 2681, 2693, 2694 and 2705; and find same correctly enrolled and ready for the signatures of the Speakers.

ALAN WHITTINGTON, Deputy Chief Clerk

MESSAGE FROM THE HOUSE

April 30, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolutions Nos. 741, 1083, 1087, 1090, 1091, 1092, 1144, 1210, 1254, 1255, 1256, 1257, 1258, 1259, 1260, 1261, 1262, 1263, 1264, 1265, 1266, 1267, 1268, 1269, 1270, 1271, 1272, 1273, 1274, 1275, 1276, 1277, 1278, 1279 and 1280; for the signature of the Speaker.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

April 30, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Joint Resolutions Nos. 1281, 1282, 1283, 1284, 1285, 1286, 1287, 1288, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313, 1315, 1316, 1317, 1318, 1319, 1320, 1321, 1322, 1323, 1324, 1325 and 1326; for the signature of the Speaker.

TAMMY LETZLER, Chief Clerk

SIGNED

April 30, 2018

The Speaker announced that he had signed the following: House Joint Resolutions Nos. 1001, 1021, 1022, 1218, 1219, 1221, 1222, 1223, 1224, 1225, 1226, 1227, 1228, 1229, 1230, 1231, 1232, 1233, 1234, 1235, 1236, 1237, 1238, 1239, 1240, 1241, 1242, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1251, 1252 and 1253.

REPORT OF DEPUTY CHIEF CLERK

April 30, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have transmitted to the Governor the following: Senate Joint Resolutions Nos. 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 947, 948, 949, 950, 952, 953, 954, 955, 956, 957, 967 and 968: for his action.

ALAN WHITTINGTON, Deputy Chief Clerk

SIGNED

May 1, 2018

The Speaker announced that he had signed the following: Senate Bills Nos. 5, 200, 558, 619, 777, 797, 1109, 1281, 1302, 1387, 1479, 1494, 1529, 1549, 1583, 1588, 1649, 1688, 1717, 1742, 1787, 1795, 1797, 1873, 1877, 1879, 1882, 1890, 1894, 1935, 1949, 2014, 2025, 2059, 2108, 2111, 2119, 2165, 2201, 2297, 2362, 2364, 2448, 2505, 2517, 2591, 2603, 2681, 2693, 2694 and 2705.

SIGNED

May 1, 2018

The Speaker announced that he had signed the following: House Bills Nos. 149, 1020, 1345, 1782, 1805, 2118, 2338, 2356, 2376, 2384, 2439, 2450, 2523, 2531, 2606, 2613, 2624, 2643 and 2704.

MESSAGE FROM THE GOVERNOR

May 1, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bills Nos. 1923, 1941, 1971, 2030, 2043, 2048, 2133, 2159, 2236, 2314, 2370 and 2420; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

ENROLLED BILLS

May 2, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have carefully compared Senate Joint Resolutions Nos. 619, 727, 888, 951, 958, 960, 961, 962, 963, 964, 965, 966, 969, 970, 971, 972, 973, 975, 976, 977, 979, 980 and 981; and Senate Resolutions Nos. 154, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 228 and 229; and find same correctly enrolled and ready for the signatures of the Speakers.

ALAN WHITTINGTON, Deputy Chief Clerk

MESSAGE FROM THE HOUSE

May 2, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bills Nos. 75, 447, 521, 630, 955, 1462, 1572, 1574, 1625, 1664, 1694, 1728, 1788, 1831, 1832, 1883, 1926, 1953, 1959, 2106, 2110, 2125, 2132, 2134, 2159, 2181, 2271, 2312, 2315, 2321, 2326, 2371, 2381, 2435, 2510, 2626, 2644, 2645, 2646, 2664, 2718, 2721, 2722, 2723, 2724 and 2725; for the signature of the Speaker.

TAMMY LETZLER, Chief Clerk

SIGNED

May 2, 2018

The Speaker announced that he had signed the following: Senate Joint Resolutions Nos. 619, 727, 888, 951, 958, 960, 961, 962, 963, 964, 965, 966, 969, 970, 971, 972, 973, 975, 976, 977, 979, 980 and 981; and Senate Resolutions Nos. 154, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 228 and 229.

SIGNED

May 2, 2018

The Speaker announced that he had signed the following: House Joint Resolutions Nos. 741, 1083, 1087, 1090, 1091, 1092, 1144, 1210, 1254, 1255, 1256, 1257, 1258, 1259, 1260, 1261, 1262, 1263, 1264, 1265, 1266, 1267, 1268, 1269, 1270, 1271, 1272, 1273, 1274, 1275, 1276, 1277,

3973

1278, 1279, 1280, 1281, 1282, 1283, 1284, 1285, 1286, 1287, 1288, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313, 1315, 1316, 1317, 1318, 1319, 1320, 1321, 1322, 1323, 1324, 1325 and 1326.

MESSAGE FROM THE HOUSE

May 2, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Joint Resolutions Nos. 619, 727, 888, 951, 958, 960, 961, 962, 963, 964, 965, 966, 969, 970, 971, 972, 973, 975, 976, 977, 979, 980 and 981; signed by the Speaker.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE GOVERNOR

May 2, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Joint Resolutions Nos. 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 947, 948, 949, 950, 952, 953, 954, 955, 956, 957, 967 and 968; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

REPORT OF DEPUTY CHIEF CLERK

May 3, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have transmitted to the Governor the following: Senate Joint Resolutions Nos. 619, 727, 888, 951, 958, 960, 961, 962, 963, 964, 965, 966, 969, 970, 971, 972, 973, 975, 976, 977, 979, 980 and 981; for his action.

ALAN WHITTINGTON, Deputy Chief Clerk

MESSAGE FROM THE GOVERNOR

May 3, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bill No. 367, with his veto.

DWIGHT E. TARWATER, Counsel to the Governor

May 3, 2018

The Honorable Randy McNally Lieutenant Governor 425 5th Avenue North Suite 700 Cordell Hull Bldg. Nashville, TN 37243

RE: Senate Bill 367

Dear Lt. Governor McNally,

I am vetoing Senate Bill 367, the legislation mandating proton therapy treatment.

Senate Bill 367 would create in law a special status for a particular medical treatment and, in doing so, would circumvent the normal process for considering medical evidence and determining which treatments should be covered for which conditions and at what cost.

In its final form, Senate Bill 367 mandates coverage of proton therapy treatment in the state employee insurance program. In 2017, the State Insurance Committees agreed to expand coverage of certain proton therapy within the state employee insurance program, but the proton therapy company seeking these changes rejected a plan from state leaders and the state's contracted insurance carriers to expand coverage in a medically appropriate and fiscally sound manner. Instead, the company chose to continue to seek an overly broad statutory mandate for coverage.

The state employee insurance program includes coverage of a wide range of radiation cancer treatments, including proton therapy when appropriate, and we are always interested in exploring additional ways to help members obtain high-quality care for this terrible disease. However, Senate Bill 367 could actually expose patients to new risks. The mandate removes important checks in the system that ensure the most medically appropriate and effective treatment is provided for individual health diagnoses. Moreover, while the legislation includes limits on the financial exposure the state plan would face in reimbursing proton therapy treatment, it does not prevent an out-of-network provider from charging patients for the remainder of the cost of the treatment.

Coverage decisions such as those addressed in SB 367 should be carefully analyzed and considered by experts based on medical efficacy, not determined through political mandate.

For these reasons, I am vetoing Senate Bill 367.

Respectfully,

/s/ Bill Haslam

ENROLLED BILLS

May 4, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have carefully compared Senate Bill No. 824, and find same correctly enrolled and ready for the signatures of the Speakers.

ALAN WHITTINGTON, Deputy Chief Clerk

REPORT OF DEPUTY CHIEF CLERK

May 7, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have transmitted to the Governor the following: Senate Bills Nos. 105, 270, 692, 949, 1335, 1474, 1560, 1567, 1572, 1640, 1758, 1842, 1866, 1875, 1993, 2011, 2012, 2013, 2015, 2049, 2067, 2076, 2081, 2295, 2312, 2331, 2359, 2571, 2628, 2662, 2696 and 2706; for his action.

ALAN WHITTINGTON, Deputy Chief Clerk

MESSAGE FROM THE HOUSE

May 8, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bills Nos. 5, 200, 558, 619, 777, 797, 1109, 1281, 1302, 1387, 1479, 1494, 1549, 1583, 1588, 1649, 1688, 1717, 1742, 1787, 1795, 1797, 1873, 1877, 1879, 1882, 1890, 1894, 1935, 1949, 2014, 2025, 2059, 2108, 2111, 2165, 2201, 2297, 2362, 2364, 2448, 2505, 2517, 2591, 2603, 2681, 2693 and 2694; signed by the Speaker.

TAMMY LETZLER, Chief Clerk

SIGNED

May 9, 2018

The Speaker announced that he had signed the following: Senate Bill No. 824; and House Bills Nos. 75, 447, 521, 630, 955, 1462, 1572, 1574, 1625, 1664, 1694, 1728, 1788, 1831, 1832, 1883, 1926, 1953, 1959, 2106, 2110, 2125, 2132, 2134, 2159, 2181, 2271, 2312, 2315, 2321, 2326, 2371, 2381, 2435, 2510, 2626, 2644, 2645, 2646, 2664, 2718, 2721, 2722, 2723, 2724 and 2725.

REPORT OF DEPUTY CHIEF CLERK

May 9, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have transmitted to the Governor the following: Senate Bills Nos. 5, 200, 558, 619, 777, 797, 1109, 1281, 1302, 1387, 1479, 1494, 1529, 1549, 1583, 1588, 1649, 1688, 1717, 1742, 1787, 1795, 1797, 1873, 1877, 1879, 1882, 1890, 1894, 1935, 1949, 2014, 2025, 2059, 2108, 2119, 2165, 2201, 2297, 2362, 2364, 2448, 2505, 2517, 2591, 2603, 2693, 2694 and 2705; for his action.

ALAN WHITTINGTON, Deputy Chief Clerk

MESSAGE FROM THE HOUSE

May 10, 2018

MR. SPEAKER: I am directed to transmit to the Senate, House Bill No. 1905, for the signature of the Speaker.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE HOUSE

May 10, 2018

MR. SPEAKER: I am directed to return to the Senate, Senate Bill No. 824, signed by the Speaker.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE GOVERNOR

May 11, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Joint Resolutions Nos. 619, 727, 888, 951, 958, 960, 961, 962, 963, 964, 965, 966, 969, 970, 971, 972, 973, 975, 976, 977, 979, 980 and 981; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

REPORT OF DEPUTY CHIEF CLERK

May 14, 2018

MR. SPEAKER: Your Deputy Chief Clerk begs leave to report that we have transmitted to the Governor the following: Senate Bills Nos. 824, 2111 and 2681; for his action.

ALAN WHITTINGTON, Deputy Chief Clerk

SIGNED

May 15, 2018

The Speaker announced that he had signed the following: House Bill No. 1905.

MESSAGE FROM THE GOVERNOR

May 15, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bills Nos. 270, 692, 949, 1474, 1560, 1567, 1572, 1640, 1758, 1842, 1866, 1875, 2011, 2012, 2013, 2015, 2049, 2067, 2081, 2295, 2312, 2331, 2359, 2571, 2628, 2662, 2696 and 2706; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

MESSAGE FROM THE GOVERNOR

May 16, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bills Nos. 105, 1335 and 1993; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

MESSAGE FROM THE GOVERNOR

May 17, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bill No. 2076, with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

MESSAGE FROM THE GOVERNOR

May 21, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bills Nos. 5, 200, 558, 619, 777, 797, 1109, 1281, 1302, 1387, 1479, 1494, 1529, 1549, 1583, 1588, 1649, 1688, 1717, 1742, 1787, 1795, 1797, 1873, 1877, 1879, 1882, 1890, 1894, 1935, 1949, 2014, 2025, 2059, 2108, 2119, 2165, 2201, 2297, 2362, 2364, 2448, 2505, 2517, 2591, 2603, 2693, 2694 and 2705; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

MESSAGE FROM THE GOVERNOR

May 21, 2018

MR. SECRETARY OF STATE: I am directed by the Governor to return herewith: Senate Bills Nos. 824, 2111 and 2681; with his approval.

DWIGHT E. TARWATER, Counsel to the Governor

May 21, 2018

The Honorable Beth Harwell Speaker of the House of Representatives 425 5th Avenue North Suite 600 Cordell Hull Bldg. Nashville, TN 37243

RE: House Bill 2315

Dear Speaker Harwell,

Federal immigration laws are important to the safety and security of our great country, but House Bill 2315 is a solution looking for a problem and has primarily served to stir up fear on both sides of the issue, which distracts from focusing on real problems as well as the opportunities in front of us. Sanctuary cities are already prohibited by state law and do not exist in Tennessee.

Opponents of this bill have argued that the bill is unconstitutional. Yet, amendments during the legislative process removed significant questions regarding the bill's constitutionality. To be clear, this is not a mass deportation bill, and it does not require our law enforcement agencies to serve as immigration enforcement officials or make arrests based on immigration status.

In its final form, the bill prohibits the State and local governments from adopting ordinances, policies, or practices that subvert enforcement of federal law, and it permits-but does not require-local law enforcement to enter into agreements with federal agencies regarding cooperation. Tennessee law is already strong in this area. We prohibit ordinances and written policies that restrict

local officials from complying with federal immigration laws, require employer verification of immigration status, encourage communication with federal agencies, and prohibit providing public benefits to those unlawfully in the United States.

For these reasons and others, House Bill 2315 will become law without my signature.

Respectfully,

/s/ Bill Haslam